REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquaniers Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|------------------------------|-----------------------------------| | 07-05-2008 | Final Report | July 07 - July 08 | | 4. TITLE AND SUBTITLE | , | 5a. CONTRACT NUMBER | | Strategic I | Planning for Irwin Army | | | Community H | ospital: The Assessment and | 5b. GRANT NUMBER | | Implementati | ion of Services, in Order to | | | | ley's Increasing Population | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Besser, Christopher S., CPT, Medical Ser | vice Corps | | | | • | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT | | | | NUMBER | | | | | | IRWIN ARMY COMMUNITY HOSPI | TAL | | | USAMEDDAC | | | | FORT RILEY, KS 66442 | | | | | | | | 9. SPONSORING / MONITORING AGENCY | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Army Medical Department Ce | nter and School | | | BLDG 2841 MCCS-HFB (Army-B | aylor Program in Health and | | | Busi | ness Administration) | 11. SPONSOR/MONITOR'S REPORT | | 3151 Scott Road, Suite 141 | NUMBER(S) | | 12. DISTRIBUTION / AVAILABILITY STATEMENT Ft. Sam Houston, TX 78234 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 23-08 #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT At this time, no published information has been identified by the author that would support the research of increasing a military healthcare facility's services to support a beneficiary population that is significantly increasing in size yet with the same physical support structure. The purpose of this research is to develop a strategic plan to determine an optimal "mix" of services for Irwin Army Community Hospital (IACH). A comparison of services provided by similar facilities will serve as the basis for analyzing likely capability requirements while forecasting tools will serve to estimate likely demand for these services. The expected results of the study will provide a set of rank-ordered alternatives for consideration by the leadership of IACH, alternatives that comprise future business case analysis' (BCA) and that will meet the increasing beneficiary, in support the facilities new strategic plan. #### 15. SUBJECT TERMS IRWIN ARMY COMMUNITY HOSPITAL, STRATEGIC PLAN, FORT RILEY, FORECASTING, DEMAND, CAPACITY, SERVICES | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-------------|-------------------------------|------------------------|---------------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | u | 83 | 19b. TELEPHONE NUMBER (include area code) | | | | | | | 210-221-6443 | Running Head: IACH STRATEGIC PLAN Army-Baylor Graduate Program in Health and Business Administration Strategic Planning for Irwin Army Community Hospital: The Assessment and Implementation of Services, in Order to Meet Fort Riley's Increasing Population Graduate Management Project Submitted to Chaplain (Major) Joseph R. Jeffries, M/DIV, MA In partial fulfillment of the requirements for Degrees in Health and Business Administration May 2008 # 20090210147 CPT Christopher S. Besser, CAAMA Administrative Resident Irwin Army Community Hospital ## Acknowledgements First, I want to thank members of my family for all the sacrifice and support that they have given to me. This especially pertains to my wife, for without her love, support and constant understanding, nothing in my military career or educational goals would ever be achieved. Also, thank you to my three boys, Caleb, Brennan and Tristan you are more than a father could ever ask for. Thanks to those whom I have been able to honestly call mentors. These include, but are not limited to my parents Col. William S. And Martha F. Besser, LTC. Larry Fulton, MAJ Eric Schmacker and MAJ Lee Bewley. Without their mentorship, prior to and during this program, I would never have been here today to thank them. I would be remise not thank the biggest mentors that I have had during my residency year and possibly my whole military career, COL Dawn Smith and my Preceptor, LTC Richard Hoyt. I could not have asked for anyone better to learn from. Your consistent professionalism and knowledge is a benchmark for which I aspire to obtain in my journey as a 70A! Words cannot express the gratitude for the opportunities and lessons that you have provided me. I would also like to thank the Army Baylor Graduate Program in Health and Business Administration for giving me the chance to learn and the knowledge to support America's Soldiers, Sailors, Marines and Airmen and their respective family members. It is an honor and privilege to lend support in providing healthcare to those who give selflessly to answer our great nation's call. Last but not least, thanks to "The Finches". Darwin found 14 different types of finches in one tree sharing similar sizes, coloration, and habits. So to MAJ Andrew Hartman, MAJ Roddex Barlow, CPT Chadwick Fletcher and Capt Michael Emerson, it is true when they say: "Birds of a feather flock together!" It is not everyday that a group of strangers meet and become such good friends, thanks! #### Abstract At this time, no published information has been identified by the author that would support the research of increasing a military healthcare facility's services to support a beneficiary population that is significantly increasing in size yet with the same physical support structure. The purpose of this research is to develop a strategic plan to determine an optimal "mix" of services for Irwin Army Community Hospital (IACH). A comparison of services provided by similar facilities will serve as the basis for analyzing likely capability requirements while forecasting tools will serve to estimate likely demand for these services. The expected results of the study will provide a set of rank-ordered alternatives for consideration by the leadership of IACH, alternatives that comprise future business case analysis' (BCA) and that will meet the increasing beneficiary, in support the facilities new strategic plan. ## Disclaimer The opinions or assertions contained herein are the views of the author and do not reflect the official policy or position of the Department of the Army, Department of Defense, U.S. Government or Baylor University. ## Table of Contents | Title Page | 1 | |-----------------------------------|----| | Acknowledgements | 2 | | Abstract | 3 | | Disclaimer | 4 | | Table of Contents | 5 | | Executive Summary | 8 | | Mission | 8 | | Vision | 8 | | Introduction | 9 | | Background | 9 | | Problem Statement | 11 | | Purpose | 11 | | Literature Review | 12 | | What is Strategy? | 13 | | Strategy Theory | 17 | | What is Strategic Management? | 19 | | Strategic Planning | 21 | | Population-Based Data | 22 | | Civilian Provider Forecasting | 23 | | Military Provider Forecasting | 26 | | Situational Analysis | 29 | | External Analysis | 32 | | Service area Competitive Analysis | 38 | | Internal Environment | 41 | |---|--------| | Existing Strategies | 41 | | Directional Strategies | 45 | | Potential Strategies | 45 | | Threats Opportunities Weaknesses Strengths (TOWS) | 45 | | Adaptive Strategies | 48 | | Strategy Map | 53 | | Balance Scorecard | 54 | | Action Plan | 55 | | References | 57 | | Tables | | | Table 1. Abridged History of Strategic Management | 62 | | Table 2. The Evolution of Strategic Management/Strategic Planning | _ | | Table 3. PSA Network Provider Participation in TRIC | CARE64 | | Table 4. Distance and Length of Time to Get Network | | | Specialty Care | 64 | | Table 5. Comparative Chart of Local Healthcare Faci | lities | | and Services Provided | 65 | | Table 6. IACH Inpatient Purchased Care Cost for FY | 076 | | Table 7. IACH Outpatient Purchased Care Cost FY07 | 6 | | Figures | | | Figure 1. Enrollee Population Increase by Fiscal Yea | ar68 | | Figure 2. Population Model Formula for Primary Care. | 69 | | Figure 3 | . Po | opulation Model Formula for Specialty Care69 | |------------|------|---| | Figure 4 | . Aı | atomated Staffing Assessment Model (ASAM III) | | | F | 70670 | | Figure 5 | . Aı | stomated Staffing Assessment Model (ASAM III) | | | F | 71371 | | Figure 6 | . Fo | ort Riley's Enrollment Zip Code Map72 | | Figure 7 | . Pı | rimary Care Network Provider Participation | | | Mā | ap73 | | Figure 8 | . Ir | npatient Mental Health Utilized by IACH (Map | | | ar | nd Distance)74 | | Appendices | | | | Appendix | Α. | Strategic Planning Approach75 | | Appendix | В. | PESTLE Analysis76 | | Appendix | С. | SWOT Analysis77 | | Appendix | D. | IACH Potential Strategies Map78 | | Appendix | E. | MEDCOM Strategy Map79 | | Appendix | F. | Irwin Army Community Hospital
Strategy Map80 | | Appendix | G. | Balanced Scorecard81 | ## Executive Summary Irwin Army Community Hospital (IACH) offers healthcare services to the military service members and their families, both active and retired, assigned to Fort Riley, Kansas, and the surrounding communities. This is achieved through a multitude of services provided by the main hospital, two satellite troop medical clinics and a family member primary care clinic. At the current population and with the recent inception of the Warrior Transition Battalion (WTB), the staff and level of services provided are over capacity. Coupled with the additional growth of beneficiaries, based on the 2005 Base Realignment and Closure (BRAC) and Grow the Army (GTA) initiatives, the services provided and staff required to support the population requires review and modification to provide the proper amount of healthcare to the population. #### Mission To provide and manage the healthcare of Soldiers, military families and retirees; to support the readiness and deployment of a medically protected force; and empower and value our staff while achieving effective practices and meeting diverse future requirements (FR MEDDAC 10-132, 2007). #### Vision To provide state of the art care for America's Big Red One community (FR MEDDAC 10-132, 2007). #### Introduction ## Background Fort Riley is located in eastern Kansas and considered to be a rural area. It was established in 1853 as a military post to protect the movement of people and trade over the Oregon-California and Santa Fe trails. Fort Riley is named in honor of Major General Bennett C. Riley, who led the first military escort along the Santa Fe Trail. Fort Riley has always had an important role in the defense of our nation and the training of our soldiers (Fort Riley Museum, 2007). In July 1955, 1st Infantry Division rotated from duties in Europe to Fort Riley until 1965, when the Vietnam conflict called for 1st Division to leave its home. This deployment lasted until 1970 and after five years of combat, the division returned to Fort Riley. The unit maintained residence at Fort Riley until 1996, when the division was moved to Europe in support of Post-Cold War Strategies. A brigade of the Big Red One remained at the post along with a brigade of the 1st Armored Division and the 937th Engineer Group (Fort Riley Museum, 2007). The 1st Infantry Division headquarters returned to Fort Riley on August 1, 2006, under the 2005 Base Realignment and Closure Act (BRAC). Construction on the current Irwin Army Community Hospital began on July 19, 1955. At the time of dedication, Irwin Army Community Hospital boasted the latest medical technology of the day. The new hospital was dedicated on February 7, 1958, and named Irwin Army Hospital in honor of Brigadier General Bernard John Dowling Irwin, "The Fighting Doctor", who was awarded the Congressional Medal of Honor for distinguished gallantry in action during an engagement with the Chiricahua Indians near Apache Pass Arizona in February 1861. In August 1975, construction began for a new outpatient clinic wing. Construction was completed in June 1978, at a cost of \$21.108 million. Currently, 17 of the 23 outpatient clinics at IACH are housed in the outpatient wing (Fort Riley Museum, 2007). Although originally established as a 250 bed inpatient facility, the number of beds along with other services was reduced due to previous BRAC initiatives that reduced the installation troop strength. Currently, IACH houses 44 inpatient beds and a variety of provider services. With the 2005 BRAC Act increasing the troop strength over the next six fiscal years, the hospital is constantly assessing the needs of the population coupled with the physical facilities available in order to provide care based on patients needs. This is accomplished through a multifaceted approach of facility renovation & utilization, healthcare services assessment & manipulation and purchased care of services not provided by IACH, from the local network. The remote location of IACH requires services be purchased from not only the local network, but also facilities able to provide needed services within the state as well as other Military Treatment Facilities (MTF) outside of Kansas. Junction City (pop.16,106) and Manhattan (pop. 50,373) are the two largest cities directly outside of the installation with any major type of healthcare support services. Other cities within a 150 mile radius of Fort Riley that have a direct impact on services provided to IACH beneficiaries are Topeka (pop. 121,412), Salina (pop. 46,140), Wichita (pop. 357,698), Kansas City, KS and Kansas City, MO (pop. 590,010). #### Problem Statement The rapidly growing population of Fort Riley, KS, is presenting Irwin Army Community Hospital with a daunting challenge: what services to add, when, where and in what capacity. Less than 18 months ago, IACH supported an eligible beneficiary population of roughly 23,000-24,000. Upon end-state for population growth, around fiscal year (FY) 13, the beneficiary population for Fort Riley will reach approximately 56,000. The enrollee population increase by fiscal year can be seen in Figure 1. ## Purpose The purpose of this research is to develop a strategic plan to determine an optimal "mix" of services for Irwin Army Community Hospital (IACH). A comparison of services provided by similar facilities will serve as the basis for analyzing likely capability requirements while forecasting tools will serve to estimate likely demand for these services. The expected results of the study will provide a set of rank-ordered alternatives for consideration by the leadership of IACH. Such alternatives will form the foundation for future business plans and ultimately support the facility's new long range focus and goals. Requirements for the reorganization of the hospital, family clinic and two troop medical clinics (TMC) both physically and in terms of services provided, will need to be estimated based off of purchased care and demand of services. Dependant on the actual outcome of the identified need and time of implementation, interim solutions must be implemented in order to provide services and support to the beneficiaries of Fort Riley. These solutions may include referral of unavailable or overextended services to the local community's healthcare providers and facilities. Prioritization of what can be referred and what should be maintained within the facility will be analyzed. ## Literature Review "In the past year, the Military Health System(MHS) took several additional important steps in our multi-year transformation that will prepare our military forces and our military medical forces for the future. Our focus has been to develop greater joint capabilities and joint operations. I will outline a number of these initiatives today. We guide all of our efforts through a vision of jointness, interoperability, greater efficiency, improved outcomes, and world-class education, research, and medical care. We have refined our MHS Strategic Plan, itself a superb road map, to provide a long-term perspective on the critical imperatives that will determine our success for the years ahead. We shaped our strategic plan with the recommendations contained in the 2006 Quadrennial Defense Review (QDR), Medical Readiness Review (MRR), and the Base Realignment and Closure Commission (BRAC) reports. This plan - developed in concert with the Surgeons General, the Joint Staff and our line leaders - recognizes that our stakeholders, including this congressional body representing the American people, expect the following outcomes from the resources invested in military medicine: - A fit, healthy and protected force - Reduced death, injuries and diseases during military operations, and superior follow-up care and seamless transition with the VA - Satisfied beneficiaries - · Creation of healthy communities - Effective management of healthcare costs Our internal measures and those of independent, external organizations show we are excelling in our mission. Yet, we are hardly complacent. We recognize that we must build upon our successes to sustain this global, unique military medical system." (Winkenwerder, 2007) What is Strategy? Even in the prevailing orthodoxy of strategy theory there is a striking lack of agreement of an operational definition of what makes a strategy become a strategy (Haugstad, 1999). The word "strategy" has long been affiliated with militaries and is derived from the Greek word "strategos", literally meaning "general of the army". From these military roots, strategic planning has always been aimed at the "big picture" (Blackerby, 1994). With a lack of a commonly agreed upon definition, most authors will create their own definitions for the word strategy. This lack of a commonly acceptable definition and self defining is best illustrated by Haugstad through the following depictions of some of the leading scholars own definitions: James Quinn (1998) defines strategy as: (...) the pattern or plan that integrates an organization's major goals, policies and action sequences into a cohesive whole. A well-formed strategy helps to marshal and allocate an organization's resources into a unique and viable posture based on its relative internal competencies and shortcomings, anticipated changes in the environment and contingent moves by intelligent opponents. Kenneth Andrews (1998) writes: Corporate strategy is the pattern of decisions in a company that determines and reveals its objectives, purposes or goals, produces the principal policies and plans for achieving those goals, and defines the range of business the company is to pursue, the kind of economic and human contribution it intends to make to its shareholders, employees, customers and communities. Hax and Majluf (1996) point out that strategy is a multiheaded monster and states nine different dimensions of strategy: Strategy - 1. determines and reveals the
organizational purpose in terms of long-term objectives, action programs, and resource allocation priorities; - 2. selects the businesses the organization is in, or is to be in; - 3. attempts to achieve a long term, sustainable advantage in each of its businesses by responding appropriately to the opportunities and threats in the firm's environment, and the strengths and weaknesses of the organization; - 4. identifies the distinct managerial tasks at the corporate, business and functional levels; - 5. is a coherent, unifying, and integrative pattern of decisions: - 6. defines the nature of the economic and non-economic contributions it intends to make to its stakeholders; - 7. is an expression of the strategic intent of the organization; - 8. is aimed at developing and nurturing the core competencies of the firm; - 9. is a means for investing selectively in tangible and intangible resources to develop the capabilities that assures a sustainable competitive advantage. Through this sampling of differing definitions, one might say that with so many interpretations, the actual definition of the word strategy will be so encompassing that it will lose its specific meaning. In an early attempt to control the multitude of definitions, a study was conducted by Schendel and Hofer in 1978 and has one of the most widely accepted results in this area. This study was based on different definitions and concepts of strategy and resulted in a composite definition. This combined definition of strategy was built around four components. The first component of the combined definition is scope. Scope was defined in terms of product/market matches and geographic territories. The second component was resource deployments and distinctive competences. Next was the component of competitive advantages. The final component for the composite definition was the synergy of the three organizational levels: (1) corporate, (2) business, and (3) functional (Schendel & Hofer, 1979). Though seen by the date of the Schendel and Hofer study, and previously referenced strategy definition dates, the definition was widely interpreted, and as with most things, the definition continues to change as the theory of strategy evolves. Strategy Theory Strategy Theory is a diverse multidisciplinary academic field with competing schools of thought based on partly incommensurable basic assumptions, including disagreement about what strategy theory should seek to explain (Haugstad, 1999). Following the end of World War II, top executives were concerned with the general direction and long-term policy of their enterprises (Mele & Guillen, 2006). This prompted more business schools to require "corporate policy" within their business curriculum and encouraged systematical thinking about strategy and the theory of it. Three such theories of strategy are the Classical Approach, Alternative and Resource Based Theory (RBT). The Classical Approach first emerged in the academic field in the early sixties. This was accomplished through the publication of three books; Strategy and Structure: Chapters in the History of the Industrial Enterprise by A. Chandler Jr. (1962), Business Policy: Text and Cases by E.P. Learned, C.R. Christensen (1965), K.R. Andrews and W.D. Guth (1969), and Corporate Strategy by I. Ansoff (1965). The first two books mentioned and their respective authors are credited with forming the "design" school while Ansoff is recognized in founding the "planning" school. With the "position" school created by Porter in 1980, these three schools form the foundation of the classical approach. One of the common beliefs these schools share is that of "a positivistic view of knowledge". Haugstad (1999) describes this as; the CEO is recognized as having sole responsibility for the strategy formation; centralized and planned processes produce full-blown and explicit strategies; and a notable ignorance of the complexity inside of organizations. Some differences between the schools are best illustrated in their process. The "design" school consists of an informal process that is centralized, while the "planning" school seeks to have a formal process within the organization. Since their inception, the impacts of these three schools on businesses have been immense. The Alternative Strategy Theory emphasizes the learning process, and is in contrast to that of the classical approach. Part of the academic community said that the formation of strategy is a result of an expressed need in an expedient manner or even just simply learned over time and slowly pulled together. This approach to the theory of strategy puts importance in the learning and understanding of the organization and recognizes their value within the overall strategy. Resource Based Theory (RBT) uses resources as a unit of analysis. RBT defines resources as both tangible and intangible assets that a firm uses to choose and implement in its strategies. RBT strategy is based on a firm's theory of how it is going to gain and sustain competitive advantage, which is done through the business creating more economic value than that of its competitors. The primary goal of this theory is to efficiently meet the customer's needs, which is done through keeping the firm standardized and globally competitive. Currently 70% of published articles in strategic management journals over the last five years build on RBT (Barney, 2005). What is Strategic Management? Schendel and Hofer (1979) define strategic management as a process that deals with the entrepreneurial work of the organization, with organizational renewal and growth, and more particularly, with developing and utilizing the strategy which is to guide the organization's operations. According to Arthur Goldsmith of The University of Massachusetts at Boston, strategic management is meant to be useful for managers and tends to see organizations from the top downward, from the manager's point of view. The four main teachings are: First, look to the future. Know what markets you are in and want to be in. Second, pay ongoing attention to external factors— technological, economic, political, and social—that affects the organization's ability to get where it wants to go. Third, establish and keep a match among those external factors and internal organization variables: finances, employees, special skills, and so on. Fourth, strategic management is interactive. It is not something that can be done at the front end of an operation and then dropped; it entails feedback and learning (Goldsmith, 1995). The basic components of strategic management are formulation and implementation. Strategy formulation involves conducting various types of analysis, to include: situation, self-evaluation and competitor. Competitor analysis needs to be done both internally and externally as well as on the micro and macro-environmental levels. Simultaneously conducted during the assessment, the objectives are set. The objectives include mission and vision statements, corporate objectives, strategic business objectives and tactical objectives. The results of the objectives and the situation analysis assist in the strategic plan. Strategic planning details how to achieve the objectives and is discussed further in the subsequent section. Strategy implementation involves the proper allocation of resources, to include financial, personnel, time and technology. The proper establishment and management of teams, and their respective assignment of tasks, is imperative to the implementation of a strategy. The management of the process is key to the strategy's implementation. This includes monitoring results, comparing against benchmarks and best practices, evaluating the efficacy and efficiency of the process, controlling for variances, and making adjustments to the process as necessary. ## Strategic Planning Of the many parts of strategic management, strategic planning is only one. The strategic plan serves as the hub of strategic management around which all other management plans and control systems (budget, information, marketing, compensation, and organizational structure), are developed, integrated, and supported (Gray, 1986). Gray states that a strategic plan involves the allocation of resources to programmed activities which support the achievement of business goals in a dynamic and competitive environment. Whereas, Kropf and Greenberg (1984) describe it as the process of making and implementing decisions concerning the use of resources to achieve an organization's goals and to fulfill its mission. No matter the definition given for strategic planning, there is a reoccurring themeplanning is future oriented (Crook, 1990). Strategic planning is critical to the continued success of any organization, yet fewer than half of the executives that responded to a new online survey conducted by *The McKinsey*Quarterly say that they are satisfied with their company's approach to strategy planning (Dye, 2006). This survey received 796 responses from executives of international organizations that had revenues of at least \$500 million. The main issue that respondents voiced is "Who makes the strategic decision?" Over half of the responses stated that a small group of senior managers are the exclusive decision makers. The survey also noted executive's dissatisfaction with the failure to the launch of plans and that of plans that are launched but not monitored and/or improved. This survey's results can assist businesses in learning from other organization's mistakes, and the information gained from these issues can lend itself to the establishment of a firm business plan from the start. ## Population-Based Data The purpose for the population-based data, as described in the U.S. Public Health Service Healthy People 2000 report (U.S. Department of Health and Human Services, 1990) and by Manderscheid and Henderson (1995), is to allow for assessment of the overall health status of the general community population, so that
adequate planning for services of persons in need can be accomplished and overall system performance can be monitored. This overall health status assessment is an integral part in determining population based healthcare. Halpern and Boulter (2000), describe population-based care in terms of panels of health plan members or patients associated with a physician, practice or delivery system; this is distinct from the public health perspective of population being all residents of a geographic community or region. In the present-day environment, physicians are responsible for panels of patients according to their health plan affiliation. Strategies and tools for addressing these panels in their entirety include: an epidemiologic assessment to learn about the group's unique health characteristics and behaviors; risk appraisals to identify common issues and to develop individualized plans; development of or referral to broad based wellness, health promotion and disease prevention programs (e.g., exercise programs, seat-belt use); reminder calls or cards to subgroups regarding their appropriate screenings and preventive care measures (e.g., reminders to increase influenza vaccinations or mammography rates); and targeted measures to reach individuals who need but would not otherwise present for care (Halpern and Boulter, 2000). ## Civilian Provider Forecasting In 1933, a quantitative explanation of the physician workforce titled, "The Fundamentals of Good Medical Care" was released by a government established entity called the Committee on the Costs of Medical Care (CCMC). The resulting model was the basis for provider planning for the remainder of the 20th century. At the time of publication, Olin West MD was the Secretary of the American Medical Association and a member of the CCMC. Dr. West identified the outstanding problem confronting medicine as, "The delivery of adequate, scientific medical service to all the people." This statement continues to bear relevance today. Seizing upon this statement, the CCMC attempted to define "adequate" by applying the principles of science (Cooper, et al., 2000). Cooper and associates go on to state that by focusing on "adequate," it limited its scope to "the essential services," since "medical care is a medical and not an economic concept" (a point that grossly underestimated the impact that the economy would have in the future). The CCMC concluded: - 1. In the aggregate, good medical care in 1929 required exactly 283,131 hours of physician time. Assuming that each physician devoted 40 hours per week, 50 weeks per year to these tasks, "less than the present heroic working schedule," the system would need 140.5 physicians per 100,000 of population, a figure that was 10 percent greater than the existing supply. - 2. That 18 percent of these physicians should be specialists in one of the 10 specialties then recognized. - 3. A warning that, if the reader "expects to find here the finality of judgment and precision of detail, he is doomed to disappointment" (Cooper, et al., 2000) In 1976, the Secretary of the Department of Health, Education and Welfare founded the Graduate Medical Education National Advisory Committee (GMENAC). Its mandate was to analyze supply and specialty distribution of the physician workforce and suggest approaches to ensure an appropriate balance (Jewett, 2005). Using the model foundation used by the CCMC, GMENAC wanted to develop a model to further determine the required number of providers by each specialty. Like the CCMC's earlier model, GMENAC's was based on "dissecting the intricacies of the pluralistic health care system" from an epidemiologic perspective (Cooper, et al., 2000). GMENAC's recommendations were then to be used as a basis for federal policy to modify and control the numbers and kinds of GME training positions made available through federal funding (Jewett, 2005). The study was projected through the year 2000, and at the time of its projection, there would be a surplus of providers by approximately 145,000. Further recommendation based on GMENAC's forecast included: the reduction of medical school class sizes by 10%; restriction in the number of foreign medical school graduates allowed to practice in the United States; reorganizing potential graduates into specialty and primary care shortages and the stabilization of non-physician clinicians at present level (Jewett, 2005). Assessments were to be conducted at the local level in order to best meet the intent of the GMENAC findings. Ultimately, GMENAC's reports were widely criticized. Most criticism was a result of the perceived flaws in its mathematical modeling methods, and as a result, neither the federal government nor the graduate medical education community accepted the recommendations (Snyder, et al., 2002). Cooper, et al. (2002) examined the economic aspect of medical care. Measured adequacy of physician supply based on growth in the US economy (GDP) was conducted and analyzed using trend analysis (Cooper, et al., 2002). The study calculated non-physicians at a reduced weighted value for physicians and resulted in the projection of a shortage in specialty physicians. These results refuted previous findings of specialty provider surpluses. Though these new findings were disputed by many researchers of in the healthcare field, the methods used in this study have been duplicated by others conducting other types of workforce studies. ## Military Provider Forecasting The Automated Staffing Assessment Model (ASAM) is used by military treatment facilities to establish the proper staffing for its hospital based off the projected population that it will need care. This tool was in support of goal three, MEDCOM Strategic Plan, of the Army Surgeon General's balanced scorecard, "Align resources with population requirements." Prior to the inception of ASAM in 1998, the use of benchmarking was first used by the AMEDD in 1993. The benchmarking methodology replaced the "one size fits all" mentality of the Joint Staffing Standard previously used by the Military Health System (AMEDD, 1994). Benchmarking would focus on business aspects of a hospital to create a manpower model for the facility to properly staff itself. This new methodology was a direct result of a decrease in size of the military and the funding it received. In a directive by the Commanding General for Army Manpower, all major commands were required to create workload based models in accordance with AR 570-4 (Manpower Management), and be validated and implemented by 30 June 1998 (AMEDD, 1998). The workload based model was to ensure mission accomplishment in the least costly form. In 1998, ASAM was fielded to AMEDD MTF's for use in projecting future staffing requirements. ASAM focused on all aspects and variances specific to the MTF and its mission. The program also resolved the inflation of requirements created by benchmarking and closely aligned requirements with workload in accordance with Department of Defense Directives (AMEDD, 1998). This workload based model reflected the future requirements with the minimum amount of available staffing and is highly accurate when honest workload is used. ASAM is HQDAcertified and received the 1998 Secretary of the Army Manpower and Force Management Award of Excellence for development and implementation of the model. ASAM I and ASAM II used standards and formulas that were based on historical workload. Manpower requirements reflected the work that had been done by the workforce that was present, not the work that should be done by the workforce needed to serve the patient population thus resulting in MTF commanders asking for a model based on projected patient population (ASAM Brief, 2002). This resulted in ASAM III. Through ASAM III's basis of projected population and patient acuity, a supportive TDA can result. This new basis for ASAM III was a change from ASAM II, which used historical production based information to create future manpower requirements. Population data is gathered from the Defense Eligibility Enrollment System (DEERS) and the Standard Ambulatory Data Record (SADR). Figure 2 depicts the population model formula for primary care and Figure 3 depicts the population model formula for specialty care. The ASAM is revised annually and represents the projected needs of two years into the future. The main issue created by projections being done two years in advance is the lag time for proper future staffing levels to increase to meet current demand. When sudden changes to populations such as Base Realignment and Closure and Grow the Army initiatives are made, the ASAM model is not always responsive. ASAM calculations and results only account for the need of a certain specialty but do not determine whether it will be filled for the planned year. Any new specialties not required from the prior year are subject to the completion of a business case analysis. In order to receive these newly required services, the facility must conduct a business case analysis for each new specialty and submit them to their regional medical command for approval. Provider per population ratios for FY06 can be seen in Figure 4 and the changes projected in FY13 can be reviewed in Figure 5. ## Situational Analysis To properly conduct situational analysis for a military hospital such as IACH, the area's healthcare network should be assessed as well as a similar military hospital (facility size, type of installation and beneficiary population). Fort Stewart's healthcare support system will be used as an external analysis for comparison of IACH's services. For local competitive analysis, Manhattan Surgical Center and Mercy Regional Health Center will be used for the city of Manhattan and Geary Community hospital will be used for Junction City. The internal analysis will be based on current services provided as of the end of Fiscal Year 07. ## External Analysis Fort Stewart is located next to Hinesville, GA. As of the
2000 Census, the City of Hinesville had a population of 29,296 and a county population of 58,925. There is one 36 bed hospital and one county health clinic that services this area. The next closest healthcare facility for Hinesville and Fort Stewart to refer care to is 40 miles away in Savannah, GA. Savannah has a 2000 Census population of 131,510 and has a robust medical support system for its community. Fort Stewart and Hunter Army Airfield are the home of the 3rd Infantry Division and 1st Battalion, 75th Ranger Regiment, and combine to be the Army's Premier Power Projection Platform on the Atlantic Coast. It is the largest, most effective and efficient armor training base east of the Mississippi River, covering 280,000 acres including parts of Liberty, Long, Tattnall, Evans and Bryan counties in southeast Georgia. Hunter Army Airfield is home to the Army's longest runway on the east coast (11,375 feet) and the Truscott Air Deployment Terminal. Together these assets are capable of deploying units such as the heavy, armored forces of the 3rd Infantry Division or the elite light fighters of the 1st Battalion, 75th Ranger Regiment (Fort Stewart website, 2007). Fort Stewart, Georgia medical support structure gathered from winn.amedd.army.mil: Winn Army Community Hospital opened in 1983, replacing the World War II era Fort Stewart Hospital which was a cluster of 70, one-story temporary wood buildings interconnected by ramps and corridors. Constructed in the latest military design of that time, the original building cost \$43 million and was furnished with \$12 million of equipment. The four-story facility was named for Brigadier General Dean F. Winn, a U.S. Army Medical Corps' Orthopedic surgeon whose career spanned the years from 1914 to 1948. BG Winn commanded four Army hospitals during his distinctive career. ## Services: #### Behavioral Medicine - Army Substance Abuse Program - Behavioral Health Clinic - Social Work Services Emergency Medicine Nutrition Care Pathology Pharmacy Preventive Medicine Primary Care - Dermatology - Educational and Developmental Intervention Services - Family Practice - Internal Medicine - Pediatrics ## Radiology ## Surgery - Eyes, Ears, Nose and Throat Clinic - General Surgery & Urology - Occupational Therapy - Ophthalmology - Optometry - Orthopedics & Podiatry - Physical Therapy #### Women's Health - Obstetric and Gynecology Service - Midwifery/ Nurse Practitioner Service - Clinical Support Service - Pregnancy Acute Care Clinic - Pregnancy Care and Education - Gynecological Care and Education Tuttle Army Health Clinic Services the Hunter Army Airfield area and is 40.5 miles from Winn Army Community Hospital. ## Services: Primary Care Optometry Behavioral Medicine Immunization Clinic Pediatrics Physical Exam Pharmacy Physical Therapy Visiting OB/GYN Hearing Conservation Laboratory Radiology Dental Clinic # 3 Lloyd C. Hawks Troop Medical Clinic Services $3^{\rm rd}$ Infantry Division and is two miles from Winn Army Community Hospital. #### Services: Primary Care Physical Exams Chiropractic Clinic Optometry Radiology Laboratory Pharmacy Medical Records Service Area Competitive Analysis TriWest is the Managed Care Support Contract (MCSC) provider for Fort Riley, Kansas. TriWest works with local healthcare resources on behalf of Irwin Army Community Hospital to assist in expanding primary and specialty care resources available to eligible beneficiaries. Currently, there is a 59% overall provider participation within the Prime Service Area (PSA). The composition of the provider participation is as follows: 67 Primary Care Managers (7 in Manhattan and 13 in Junction City), 264 Specialists, 62 Behavioral Health, 17 Ancillary Services and 16 Institutions. The PSA is confined in a forty mile radius of Fort Riley known as a catchment area (see Figure 6). The most referenced reasons given to TriWest for not participating in the TRICARE network is that practices are at full capacity and TRICARE reimbursement rates are inadequate. As shown in Table 3, a breakdown of network provider participation and local enrolled beneficiary populations within the PSA can be seen. This low participation coupled with the lack of services provided within the PSA, forces beneficiaries to travel greater distances to receive necessary care and wait longer periods of time to be seen. Table 4 shows the distances and average length of time to get network specialty care. Local network participation by Primary Care providers seems to increase the further and more rural they are away from the more densely populated areas in which our enrollees live. This comparison can be seen in Figure 7. ## Manhattan Surgical Center Manhattan Surgical Center is located in Manhattan, Kansas, and is licensed by the Kansas Department of Health and Environment. It treats over 4,900 patients annually and has 4 operating rooms, 2 endoscopy suites, 2 recovery areas and 7 inpatient rooms. Ninety percent of patients are discharged from the facility within 24 hours. Manhattan Surgical Center is locally owned, governed and managed. There are over 35 physicians and anesthesia providers who use the facility on a regular basis (Manhattan Surgical Center, 2007). ## Services: ## General Surgery Breast Biopsy Lymph Node Excision (Superficial) Herniorrhaphy, Inguinal or Umbilical Hemorrhoidectomy Mastectomy Gallbladder Removal Thyroid Removal Peripheral Vascular Surgery Exploratory Laparotomy #### Ear, Nose and Throat Tonsillectomy and Adenoidectomy Tympanostomies (Tubes in Ears) Closed Reduction Nasal Fracture Nasal Septal Reconstruction Rhinoplasty ## Gastroenterology E.G.D. Colonoscopy Balloon Dilitation Liver Biopsy Feeding Tube Placement Flexible Sigmoidoscopy Paracentesis ## Gynecology Laparoscopy (Diagnostic) Laparoscopic Tubal Ligation LEEP Procedure Vaginal Hysterectomy Abdominal Hysterectomy Bladder and Uterus Suspension ## Oral Surgery Teeth Extraction Periodontal Surgery #### Orthopedic Surgery Arthroscopy (Shoulder, Wrist, Hip, Knee and Ankle) Carpal Tunnel Release Tendon Repair Removal of Hardware ACL Reconstruction Discectomy (Lumbar) Partial Knee Replacement Total Hip Replacement Laminectomy (lumbar) Treatment of Extremity Fractures Foot and Ankle Surgery ## Plastic Surgery Blepharoplasty (Eyelid Wrinkles) Liposuction (Body Sculpting) Face LiFort Otoplasty Augmentation Mammoplasty Skin GraFort #### Podiatry (Foot Surgery) #### Urology Cystoscopy Urethral Dilitation Vasectomy Biopsies Vasovasotomy Lithotripsy Prostate Surgery Bladder Surgery #### Pain Management Epidural Steroid Injections Peripheral Nerve Blocks Mercy Regional Health Center Mercy Regional Health Center is an acute care facility licensed to operate 150 beds in two facilities. This private, not-for-profit organization was created to reflect the combined healthcare strengths of St. Mary's and Memorial Hospital in 1996. Mercy is committed to meeting our community's healthcare needs through a quality, compassionate, modernized healthcare delivery system which includes more than 100 physicians and over 700 employees serving the people of Manhattan and the surrounding areas with a wide range of quality health and wellness services (Mercy Regional Health Center, 2008). Mercy is partners with the Riley County Emergency Medical System, Wamego City Hospital and Via Christi Health System. Via Christi is Kansas' largest health system and their focus ranges from Acute and Outpatient Care to Senior Care and even Insurance. By Mercy being a part of Via Christi Health System, there is a financial advantage that is created over that of community hospitals. This financial advantage stems from the ability of Via Christi to be able to re-appropriate capital from other parts of their health system to support the financial requirements within other areas without having to request funding from the community like in a community hospital. This enables Mercy to react to the needs of the community and the health system's strategic plan at a more expedited pace. It is that quality of life that retains and attracts citizens to the beautiful Flint Hills. Quality of life is the perception of home. As with most people, continually improving and making home the very best quality and the most comfortable is exactly what Mercy Regional Health Center's expansion efforts are about (Mercy Regional Health Center, 2008). #### Mission: To promote community health by providing quality, compassionate health care services that embrace our values (Mercy Regional Health Center, 2008). # Vision: Mercy Regional Health Center will be the provider of choice for health care services in the region by: Expanding our service capabilities, fulfilling our role as a community citizen, achieving a high level of integration with our physicians, outlying communities, and Via Christi. Our vision will be achieved in keeping with our core values of: Quality, Human Dignity, and Community (Mercy Regional Health Center, 2008). ## Services: Behavioral Health Birth and Women's Center Cardiopulmonary Services Case Management Critical Care Unit Diabetes Center Emergency Department Fitness Center Home Medical Services Hospital Support Joint Care Center Nutrition Clinic Occupational Health Pain Management Pediatrics Pharmacy Radiology Rehabilitation Sleep Disorder Services Surgical Services Support Groups Weight Management Geary Community Hospital Geary Community Hospital is a 92-bed, not-for-profit hospital that offers outstanding care to patients while providing an enjoyable work environment for all employees. With a 105,000 square foot expansion underway, the hospital will soon house a new Intensive Care Unit, Medical/Surgical Unit, Surgical Center, and a newly remodeled Radiology Department. With a mission to provide accessible, professional, cost-effective primary and secondary healthcare to Geary County and surrounding communities, Geary Community Hospital uses state-of-the-art techniques to ensure each patient receives the care they
deserve (Geary Community Hospital, 2008). ### Mission: To provide accessible, professional, cost-effective primary and secondary health care to Geary County and other communities (Geary Community Hospital, 2008). #### Motto: Progressive Healthcare. Hometown Compassion (Geary Community Hospital, 2008). ## Vision: To become a regional medical center by providing exceptional care and services to 100% of the market (Geary Community Hospital, 2008). ## Inpatient Services Inpatient Rehabilitation Intensive Care Unit Medical/Surgical Senior Health Center Women's Health Center ## Outpatient Services Cardiopulmonary Emergency Department Home Health Home Medical Equipment Hospice Surgical Weight Loss Occupational Health Services Outpatient Rehabilitation & Fitness Radiology # Surgical Services Anesthesia Operating and PACU Surgery Center # Outpatient Clinics Audiology Clinic Internal Environment Cardiology Clinic Dermatology Clinic Dialysis (Full-time kidney dialysis) Ear, Nose, and Throat (Both surgery and clinic) Konza Oral and Maxillofacial Surgery (Both surgery and clinic) Konza Prairie Community Health Center Neurology Clinic Oncology (Chemotherapy treatments only) Orthopaedic Surgery and Sports Medicine (Both surgery and clinic) Ophthalmology (Both surgery and clinic) Pediatric Cardiology Podiatry (Both surgery and clinc) Urology (Both surgery and clinic) Wound Care Fort Riley was officially established in 1853 by War Department General Order No. 17, dated June 27, 1853, proclaiming Fort Riley as a permanent post. Fort Riley, as an Installation of Excellence, works in close partnership with local, regional and state communities to provide trained and ready forces to meet Joint Force requirements across the full spectrum of current and future operations; transforms and manages unit readiness as directed by the Army Campaign Plan; executes unit re-stationing as directed by FORSCOM; executes garrison operations as directed by Installation Management Command, and conducts homeland defense operations and supports civil authorities (Fort Riley, 2007) Fort Riley, Kansas medical support structure. Irwin Army Community Hospital Construction of the new 250 bed post hospital began on July 19, 1955, and was completed in 1958 at a cost of \$6 million. A later expansion of the hospital was completed in 1978 at a cost of \$21.108 million. Currently, 17 of the 23 outpatient clinics at IACH are housed in the outpatient wing (Irwin Army Community Hospital, 2007). Scope of Services (FR MEDDAC Memorandum No. 40-132, 07 February 2007): Allergy/Immunization Clinics Department of Nursing Ambulatory Surgery Center Anesthesia and Operative Service Army Substance Abuse Program Audiology Brace Shop Case Management/Discharge Planning Consolidated Troop Medical Clinic Dermatology Emergency Medicine Service General Surgery Service Department of Ministry & Pastoral Care Nutrition Care Obstetrics & Gynecology Service Occupational Therapy Ophthalmology Optometry Clinic Oral and Maxillofacial Surgery Service Orthopedic services Otolaryngology - Head/Neck Service Department of Pathology Department Laboratory Services CTMC Ancillary Support Services Perioperative Services Pharmacy Physical Therapy Clinic Podiatry Clinic Post-Anesthesia Care Unit Preventive Medicine Service Primary Care Teams #1, 2, and 3 Department of Radiology Respiratory Therapy Social Work Services Special Care Unit (SCU) Ward 2B Well Baby Clinic A comparative chart of the relevant services provided by Irwin Army Community Hospital and those of other healthcare facilities within the catchment area can be seen in Table 5. The majority of the common services provided by all are primary care services, general surgical services and the associated clinical services needed to conduct them. Since Manhattan Surgical provides specific and limited surgical services, it will no longer be discussed in this comparison. The remaining two facilities, Geary Community Hospital and Mercy Regional Hospital, have a propensity to offer services that Irwin Army Community Hospital does not. These services include, but are not limited to: Cardiopulmonary, Surgical Weight Loss, Sleep Disorder Services, Intensive Care Services, Neurology and Urology. A hasty analysis of this chart could lead one to believe that between all three facilities there would be enough services provided to take care of any beneficiary's medical need. This assumption does not take into account that local civilian facilities were built to provide for their respective populations and not that of the rapidly increasing number of active duty personnel and their respective families on Fort Riley. This continually increasing population of Fort Riley has not only exceeded the capacity of services provided by Irwin Army Community Hospital but that of the local network as well. This creation of a saturated healthcare market has required all facilities to address and expand their physical structures and services provided. # Existing Strategies Directional Strategies Services Services currently provided can be seen in Table 5. Though currently over-enrolled by approximately 6000 beneficiaries, efficiency in provider productivity assists in meeting demand. Irwin Army Community Hospital services have been and currently remain affected by the deployment of providers and key personnel in support of the Global War on Terrorism. On average, 30 IACH staff members are deployed during the year. Back fill of our deployed members is conducted by the Reserve component at a replacement standard of 50%. Due to Reservist deployments, the hospital average has only been a 13% backfill rate. The services most affected by deployment are: Nursing, Dermatology, Primary Care, Surgery and the Emergency Department. Initiatives such as Tele-Derm, hiring a part-time Allergist and the hiring of a contract provider have been undertaken to help offset these loses, but limited availability due to the rural geographic location has hindered overall effectiveness. #### Facility Irwin Army Community Hospital has been under constant renovations and expansion projects since 2006 and will continue through 2013. These projects will help bridge the facilities gap until a projected approval of funds for a new facility by 2013. In 2006, the preparation for hospital renovations was initiated by the procurement of seven modular buildings for administrative services within the main facility to occupy. This in turn, allowed clinical services to be relocated in the formerly occupied administrative areas during clinic renovations. The first of the clinics to be renovated were the primary care clinics in 2006. This was done systematically to allow primary care services to continue their operations while minimizing the inconvenience to the beneficiary. In 2007, funding was recommended for multiple new projects. A 54,899 square foot Soldier & Family Care Clinic was approved to accommodate an additional 21,517 enrollees. The projected start date for this new facility is 2009. Several other renovation projects were approved in 2007 and include: final phase of roof repair, second floor renewal (OR, Med-Surg, SCU and ACU) Outpatient pharmacy in new AAFES shopping center and an additional parking lot. Between 2008 and 2013, continual improvements to the existing facility will occur in order to maintain up to date compliance of standards and expand the existing structure to support current and new services. The estimated total for all projects, to include a new hospital, is projected to be \$553 million. Facility data was gathered from a November 2007 Space Utilization Plan brief given by Jon Cranmer, IACH's Facility Manager, and a February 2008 IACH Recapitalization Plan brief given by the US Army Health Facility Planning Agency to Brigadier General Gilman, GPRMC Commander. # Referral Recapturing To come up with a true picture of Irwin Army Community Hospital's purchased care (PC) costs for the current population, data was pulled in FY 07 using the M2 data system, for patients enrolled to IACH or subordinate clinics (enrollment parent DMIS 0057). This data created a starting point to identify potential costs that could be captured through expansion of or initiation of services provided by IACH. When looking at purchased care data, some reporting systems such as the Command Management System (CMS), commonly look at catchment area care only. Given the population's medically underserved area and IACH's reliance on major medical centers outside of the catchment area for specialty care, data was pulled for inputs that used the 60000 series provider zip codes. These zip codes include the catchment area as well as care in Kansas City, Topeka, Salina and Wichita and other metropolitan areas. Data for this assessment can be reviewed in Tables 6 and 7. Inpatient data was pulled by Major Diagnostic Category(ies) (MDC). M2 does not allow data to be pulled by provider specialty code for inpatient care. MDC includes major diagnostic groupings and includes all billed care associated with the MDC. For example, MDC 6, Diseases of the Digestive System, includes internal medicine, gastroenterology or surgical costs as well as other associated costs such as anesthesia, radiology, lab and facility charges. Many times these associated costs are overlooked when data is pulled by a specific provider for cost recapture purposes. Inpatient purchased care costs, for the data collection period of FY07 are \$7.22 million. Referred inpatient services with highest cost to Irwin Army Community Hospital have been historically consistent. These services are: Mental Health, Respiratory, Pregnancy and Child, and Musculoskeletal. Outpatient data was pulled by MDC as well as provider specialty code. Outpatient care by MDC will allow the user to see the provider specialty codes bundled into an MDC. For example, general practice, provider specialty code 1, has charges against virtually all MDC codes. There are also anesthesia and
facility charges against most MDCs. This data also points out the need to look at all outpatient purchased care charges, when looking at recapture, instead of only looking at a specific provider specialty code. For example, outpatient MDC 11, Kidney and Urinary Tract, includes charges for urology, lab, radiology, anesthesia, and facility charges. All of these should be considered if one is considering recapturing urology workload. Outpatient costs for the data collection period of FY07 are \$17.3 million. Referred outpatient services also demonstrate historical consistency. The highest referred outpatient services are: Primary Care, Emergency Room, Mental Health, Orthopedics and Optometry. # Potential Strategies Threats Opportunities Weaknesses Strengths (TOWS) The threats that currently face Irwin Army Community Hospital are those from a continually increasing population that cannot be adequately supported within. These threats are caused by several variables and the first being that of IACH's current support structure. As stated before, the ASAM is built two years prior to implementation, thus creating an improper balance in provider to population ratios due to frequent changes to Fort Riley's population due to the Department of the Army directives. Another threat is the utilization rate of services provided to members of the Warriors in Transition Unit. This not previously forecasted and unpredictable population size is in addition to the previously established forecasted numbers and combined with their increased utilization rate and enhanced access to care standards, creates a higher demand than available capacity. This overall increase in demand by enrollees causes an increased need to send workload to the local network. Another not previously forecasted population is those Soldiers assigned here on a temporary basis for training, mobilization and demobilization in support of Military Transition Teams (MiTT). This population fluctuates from 500 to over 1200 Soldiers at any given time during the year and must be treated from within the limited capacity that is at IACH. The local healthcare support is the remaining threat to Irwin Army Community Hospital. With an already limited support structure surrounding Fort Riley, many of the participating network services have reached capacity. The threat of network saturation forces military beneficiaries to travel greater distances, sometimes up to two hours, to receive treatment. Irwin Army Community Hospital has a myriad of opportunities it can pursue. The majority of them hinge on the expansion of current services provided and the introduction of new services. Service expansion and introduction encompass both inpatient and outpatient areas. Additional opportunities position themselves with partnerships with local facilities and the cooperation of the MCSC to increase the reimbursement rates for services. A weakness faced by IACH is the length of time to affect change due to it being a federal facility. This not only affects the support structure of the hospital, but the funding for projects as well. Dependant upon the cost of the endeavor, approval for funding can sometimes require Congressional approval. The total time for implementation of initiatives is also a function of the level at which it must be approved and directly affects the population support. The strengths of Irwin Army Community Hospital are unique to the work of the staff. The staff of IACH are very adaptive and supportive. These characteristics create a proactive and productive healthcare environment. IACH proactively looks ahead and assesses the future environment to initiate timely modifications of implementations to the MTF. This is achieved through the participation and input of all departments of the hospital so that the pitfall of planning in a vacuum does not occur. This proactive nature has enhanced the productivity levels as well. Constant monitoring of provider productivity has increased the quantity of services that are available to our enrollees. This has not only increased appointments available but also productivity reimbursement to the facility through the Performance Based Assessment Model (PBAM). # Adaptive Strategies To meet the demand created by the current and future population, and to account for the lack of services provided or limited participation within the local network, the expansion of services provided by Irwin Army Community Hospital is vital. Not only will the expansion assist in servicing the population but it will also assist in recapturing purchased care expenditures for outpatient and inpatient services. There are intangible benefits directly related to the increasing of services to the community. By ensuring that there is an increased amount of access to various services, customer satisfaction will increase and an improved quality of care perception will also result. The largest internal outpatient service that needs to be addressed is that of primary care. Primary Care consists of Family Practice, Internal Medicine and Pediatric providers. Primary Care providers are the gatekeepers to specialty providers and their services within the hospital. Through a patient's initial assessment, subsequent causes for illness can be identified for continued investigation and treatment. As shown in Figure 4, the FY 06 supported population dictated a need for approximately 25 Primary Care providers. With the impending forecasted population of approximately 56K in FY 13, seen in Figure 5, an increase of Primary Care providers to at least 46 is required. This increased gap of 21 providers can be obtained through several ways. Historically, filling of these positions with military providers has not been the best option due to the chronic under strength of military providers in MEDCOM and line units across the Army. This requires filling these positions through Government Service (GS) or contract hiring. The majority of GS hiring is done locally, but in some circumstances achieved by the relocation of providers from other geographic locations. Additional GS hiring can be accomplished after a contract provider locates to the facility and then elects employment as a GS employee. At IACH, contract hiring is generally worked through TriWest. Filling of contract providers is also hindered by the rural location of the MTF. The network provider support created by TriWest is a viable option to pursue. As seen in Figure 7, the majority of the network Primary Care providers are not located within a 20 minute drive from Fort Riley. This lends itself to ask the question, "Why are providers located further away from Fort Riley so willing to be in the network pool?" The answer could simply be that they do not have sufficient workload and are willing to be network providers in order to increase their empanelment. If this holds true, contacting these providers and negotiating for part-time services at Irwin Army Community Hospital is a viable option. In order to meet the impending population of the upcoming years, continual forecasting and requests to over-hire more than what is currently authorized will be the only means to set up the proper structure for the next years. Next is the enhancement of Irwin Army Community Hospital's outpatient and establishment of inpatient mental health services. Current purchased care for outpatient mental health services is almost \$900K. This is attributed to the limited services available to active duty members, a rise in mental health demand due to the Global War on Terrorism and the lack of services available to family members. The need to establish a robust behavioral health center is required in order to meet the high demand and to recapture purchased care costs. Through assessment of the facility renovation and building improvement plans, the best timeframe to establish such a clinic is upon completion and occupation of services in the administrative building. Also, contingent upon the renovations of IACH is the development of inpatient mental heath services. In FY 07, over \$1 million was spent receiving this care from other facilities. The original design of Irwin Army Community Hospital established an inpatient mental health ward, but it is no longer in service. Current driving distances to receive these services add to the need to develop the service in house. Inpatient Mental Health facilities utilized by IACH (Map and Distance) can be seen in Figure 8. An additional need to develop an inpatient mental health service is largely supported by the reimbursement rates offered to supporting facilities. Not all inpatient cases are completed in the Length of Stay (LOS) times prescribed by their presented conditions. The lower reimbursement rates could cause supportive facilities to retract their care and ultimately provide support for the creation of an MTF inpatient service. The overall timeline to establish this service is dependant on development and approval of a business case analysis of an inpatient mental health ward along with needed renovations of the facility. If this service does not see fruition in the current facility, the requirement of need will be established and taken under advisement in the design of the future hospital. Additional inpatient services that can be expanded are the services provided for Pregnancy and Childbirth and surgical services. The purchased care that can be recaptured through the expansion of Pregnancy and Childbirth services for both inpatient and outpatient services is in excess of \$1.4 million. This can be done through increasing the available Labor, Delivery, Recovery, Post-Partum (LDRP) birthing suites beyond current availability. With an increase of LDRPs, the necessary staff required to meet demand is also required. This staffing increase can be done through projecting staffing requirements for over hire requests. The scope of services provided by current surgical providers is another adaptive strategy that
can meet the demand of purchased care services provided. Some prospective services that can be established are noninvasive weight loss surgery and increased scope of orthopedic surgeries. Noninvasive weight loss surgery, i.e. Lap-Band, is a TRIACARE reimbursable procedure. This service can be done for Soldiers that have exhausted all other avenues to obtain weight loss, but also by family members. With the establishment and proficient execution of a Lap-Band program, this service can be extended to other MTF's within the region. By expanding the services provided by IACH's orthopedic surgeons, the recapture of care and an expansion in demographics that are able to be treated will be enhanced. This increase in scope of surgical procedures can be accomplished through a business case analysis that is completed and approved in synchronization with the completion of renovations of the operating room suites. Making Irwin Army Community Hospital a "Center of Excellence" is another way to increase production. The previously mentioned Lap-Banding venture is one way to accomplish this. Another means to obtain this is that of corrective eye surgery. IACH is the only GPRMC hospital of its size to have a LASIK eye-laser. Prior to procurement of the eye-laser, Soldiers were sent to other MTFs to have this procedure done. Since Fort Riley is centrally located, the capture of these procedures from other regional facilities can be accomplished. The last adaptive strategy for Irwin Army Community Hospital is through establishment of external sharing agreements. There is a need to expand the number of local providers accepting TRICARE payment for specialty care. Some of the services include but are not limited to: orthopedic surgery, cardiology and neurology. Irwin Army Community Hospital does not offer cardiology and neurology services, and requires patients to travel up to an hour to receive these services. The limited services for orthopedics also forces beneficiaries to travel over an hour for treatment. Through active communications between the local providers and TriWest, an increased local level of access can be achieved at reduced travel distances and times for the beneficiary. ## Strategy Map The mapping of the potential strategies is broken down by course of action and facility requirements in their respective fiscal years. These actions and facility requirements are a direct result of the significant events and its effect on the population of enrollees to IACH. Irwin Army Community Hospital's Potential Strategies Map can be seen in Appendix D. Respective business case analysis' and facility renovations or construction are the keystone to implementing any of the potential strategies for the hospital. These services bridge the gap between the current situation and that of a new hospital. The MEDCOM strategy map supports the mission and vision of the Army Surgeon General. The "means" are the fundamental tasks of the strategy map is how the "ways" (the defined tasks by related category) of the AMEDD, supporting an "Army at War", can be accomplished. The three means are: resources, learning and growth. The ways of the MEDCOM strategy map are broken into four areas: sustain, prepare, reset and transform. Each of these areas has internal processes to achieve the respective way. The complete MEDCOM strategy map can be seen in Appendix E. The Irwin Army Community Hospital strategy map is constructed in support of the MEDCOM strategy map. The components of IACH's strategy map, seen in Appendix F, reflect the same components as MEDCOM's but are facility specific in order to meet the mission established by higher. #### Balanced Scorecard The components of Irwin Army Community Hospital's balanced scorecard are derived from IACH's strategy map. Each component of the strategy map has objectives that must be monitored for compliance in order to succeed. The balanced scorecard defines these objectives through command approved objective statements and is then given measures to assist in monitoring status. Each measure has a target level that when met, shows fulfillment of the intended metric. The constant monitoring and correction of deficient targets are assigned to a staff proponent that has correlation to the measure and target. This is monitored by the command of Irwin Army Community Hospital through a weekly status brief on a rotational schedule of responsible hospital sections. #### Action Plan The action plan for all new services planned for Irwin Army Community Hospital will be in accordance with the AMEDD's Business Case Analysis (BCA) guidance and tool. The BCA is a structured and systematic methodology for analyzing the alternatives involved in a business decision (AMEDD, 2008). This is a requirement to start any new services within the facility in addition to gaining authorization to receive new providers not previously filled in prior year TDA's. The Irwin Army Community Hospital's Clinical Operations Division will work with the Great Plains Regional Medical Command to provide the necessary supportive data and documentation to support the service strategies for the hospital. Business Case Analysis will be completed in enough time to ensure the initiation of the service coincides with completion of renovated or newly constructed facilities. The monitoring of these BCA supported strategies will be the responsibility of the Chief and Deputy Chief of the Clinical Operations Division and the progress will be consistently reported to the leadership of IACH. At the time of submission for this paper, several strategies have been initiated and are in various stages of the planning process. #### References - Andrews, K.R. (1998). The Concept of Corporate Strategy. The Strategy Process: revised European edition. Europe. Prentice Hall. - AMEDD Business Case Analysis (BCA) website (2008). Available at https://ke2.army.mil/synergy/main.php?cid=142# - AMEDD Center & School. (1994). The Benchmarking Methodology: Determining medical manpower needs (Video Cassette Recording No. A1701-94-000072). Fort Sam Houston, TX. Health Sciences Media Division. - AMEDD Center & School. (1998). Automated Staffing Assessment Model (ASAM) (Video Cassette Recording No. A1701-98000070). Fort Sam Houston, TX. Health Sciences Media Division. - Army Medical Department website (2007). Available at www.armymedicine.army.mil/ - ASAM brief presented to BG(P) Dennis Hardy. (2002, October). United States Army Medical Command's Automated Staffing Assessment Model (ASAM). Fort Sam Houston, TX. MEDCOM. - Barney, Jay B. (2005, July 14) The Field of Strategic Management and Resource-based Theory. Fisher College of Business-The Ohio State University - Blackerby, Phillip. (1994). History of strategic planning. Armed Forces Comptroller. Vol. 39, no. 1. pp 23-24. - Crook, Kenneth. (1990). The Development and Analysis of a Strategic Planning Process at Blanchfield Army Community Hospital, Fort Campbell, Kentucky. U.S. Army Academy of Health Sciences. Fort Sam Houston, TX. - Cooper, Richard A. MD. (2000). Adjusted Needs? Modeling the Specialty Physician Workforce. American Association of Neurological Surgeons. Vol. 9, No 1 pages 13-14. - Cooper, Richard A, Getzen, Thomas E., McKee, Heather J., and Laud Prakash. (2002). Economic and Demographic Trends Signal an Impending Physician Shortage. *Health Affairs*. Vol. 21, No. 1. pp 140-154. - Cranmer, Jon. (2007). Space Utilization Plan Brief. Fort Riley, KS. - Dye, Renee. (2006). Improving strategic planning: A McKinsey Survey. McKinsey & Company. Atlanta, GA. - Fort Riley website (2007). Available at www.riley.army.mil Fort Stewart website (2007). Available at www.stewart.army.mil/ FR MEDDAC Memorandum No. 40-132. (2007, February 7) - Geary Community Hospital website (2007). Available at www.gchks.org - Goldsmith, Arthur A. (1995). Making managers more effective: Applications of strategic management. U.S. Agency for - International Development. Washington D.C. - Grant, Robert M. (2005). Contemporary Strategy Analysis. Cambridge, Massachusetts. Blackwell Publishers. - Gray, Daniel H. (1986). Uses and misuses of strategic planning. Harvard Business Review. 64(1), pp 89-97. - Halpern, Ralph and Boulter, Philip MD. (2000). Population-Based Health Care: Definitions and Applications. Tufts Managed Care Institute. Retrieved 9 January, 2008 from http://www.tmci.org/downloads/topic11_00.PDF. - Haugstad, Bjorn. (1999). Strategic theory- a short review of the literature. The SINTEF Strategic Institute Program. Retrieved 4 April , 2007 from http://www.kunne.no/upload/Gamle%20publikasjoner/Nedtegnels er/Strategy%20Theory_N0299_Haugstad.pdf - Hax, A.C. and Majluf, N.S. (1996). The strategy concept and process: A pragmatic approach. New Jersey. Prentice Hall. - Irwin Army Community Hospital website (2007). Available at http://iach.amedd.army.mil/ - Jewett, Ethan. (2005). AAP Division of Graduate Medical Education & Pediatric Workforce. American Academy of Pediatrics. - Kropf, Roger & Greenberg, James A. (1984). Strategic analysis for hospital management. Rockville, Maryland. Aspen Publications. - Manhattan Surgical Center website (2007). Available at www.manhattansurgical.com/ - Manderscheid, RW and Henderson, MJ. (1995). Speaking with a common language: the past, present and future of data standards for managed behavioral healthcare. Center for Mental Health Services. Rockville, Maryland. - Mele, Domenec and Guillen, Manual. (October, 2006). The intellectual evolution of strategic management and its relationship with ethics and social responsibility. IESE Business School-University of Navarra. - Mercy Regional Health Center website (2007). Available at www.mercyregional.org/ - Quinn, J.B. (1998). Strategies process: revised European edition. Europe. Prentice Hall.Pegels, Carl C. & Rogers, Kenneth A. (1988). Strategic management of hospitals and health care facilities. Rockville, Maryland. Aspen Publications. - Robert M. Grant, Contemporary
Strategy Analysis, 5th and 2nd eds., Blackwell Publishers, Inc., Cambridge, Massachusetts, 2005 and 1995. - Schendel, Dan E. & Hofer, Charlse W. (1979). Strategic Management: A new view of business policy and planning. Boston. Little, Brown and Company. - Snyder, Ralph, Sheldon, George F. and Bischoff, Theresa A. (2002). Gauging Supply and Demand: The Challenging Quest to predict the future physician workforce. *Health Affairs*. Vol. 21, No. 1. pp 167-168. - Swayne, L.E., Duncan, W. J., and Ginter, P. M. (2006). Strategic Management of Health Care Organizations. Malden, MA: Blackwell Publishing. - TRICARE website (2007). Available at www.tricare.mil/ - US Army Health Facility Planning Agency. (2008). Irwin Army Community Hospital Recapitalization Plan IPR to BG Gilman. Fort Sam Houston, TX. - US Department of Health and Human Services. (1990). Healthy people 2000: national health promotion and disease prevention objectives. *Public Health Service*. Washington DC. - Winkenwerder, William. (2007, February 13). The military health system overview statement by the Honorable William Winkenwerder, JR, MD, MBA, Assistant Secretary of Defense for Health Affairs before the subcommittee on military personnel armed services committee. - Winn Army Community Hospital website (2007). Available at www.winn.amedd.army.mil Table 1. Abridged History of Strategic Management__ | Period | 1960's | 1970's | 1980's | 1990's | 2000 | |---|--|--|--|--|--| | Label | Definition of
Strategy | Conceptualizing
Strategic
Management | Industrial
Organization
Economics View
of Strategy | Resource-Based
View of Strategy | New paradigm for
Strategic
Management | | Some
leading
authors | Chandler (1962) Ansoff (1965) Learned et al. (1965) Andrews (1971) | Rumelt (1974)
Mintzberg (1978)
Ansoff (1979) | Porter (1980)
Porter (1986) | Bartlett (1979) and
Ghoshal (1986)
Wernerfelt (1984)
Barney (1991)
Prahalad and
Hamel (1990) | Nonaka (1991)
Hammel (2000)
Pfeffer and Sutton
(2000) | | Dominant
themes | Corporate strategy,
planning and
growth | Strategic
management
content and
process | Competitive
advantage
development | Resources and capabilities development | Learning, Knowledge and Innovation | | Rationale | Strategy as a rule
for making
decisions | Evaluation and implementation of critical aspects of formulated strategy | Five forces analysis
of the industry
attractiveness to
develop competitive
advantage through
generic strategies | Valuable, rare and costly to imitate resources without close substitutes can be sources of sustained competitive advantage | Dynamic strategic model by which firms obtain valuable information, create knowledge and accumulate intangible capabilities in a process of learning | | Strategic
concepts,
tools &
techniques | SWOT; Experience
Curve; Growth
Share Matrix | Value Chain | 5 forces model
Strategic choice | Core Competence
Value System;
VRIO; Game
Theory | New integrated
Information
Technology
Systems | Adapted from: Mele, Domenec and Guillen, Manual. (October, 2006). The intellectual evolution of strategic management and its relationship with ethics and social responsibility. *IESE Business School-University of Navarra*. Table 2. The Evolution of Strategic Management/Strategic Planning_ | Period | 1950's | 1960's and
Early 1970's | Late 1970's and early 1980's | Late 1980's
and early
1990's | 2000+ | |---------------------------------------|---|--|---|---|---| | Period | 1320.B | Early 1970'B | early 1960 B | 1990 B | 2000+ | | Dominant
Theme | Budgetary planning & control. | Corporate planning. | Strategic Positioning. Analysis of industry & competition. | Strategic competitive advantage. | Strategic and organizational innovation. | | | | | | Focusing | | | Main Focus
and Issues | Financial control, especially through operating budgets. | Planning
growth,
especially
diversification
and Portfolio
Planning. | Selecting industries and markets. Positioning for market leadership. | strategy
around Sources
of competitive | | | Principal
Concepts &
Techniques | Financial budgeting. Investment planning. Project appraisal. | Medium- and long-term forecasting. Corporate planning techniques. Synergy. | Industry Analysis. Competitor analysis. Segmentation. Experience curves. PIMS analysis. SBU's (Strategic Business Units). Portfolio Planning. | Resources and capabilities. Shareholder value. Knowledge management. Information Technology. Analysis of speed, responsiveness & first-mover advantage. | strategies. Competing for standards. Complexity & self- organization Corporate social responsibility. Renewed | | Organizational
Implications | Systems of operational and capital budgeting become key mechanisms of coordination and control. | planning departments & long-term planning processes. | Multidivisional & multinational structures. Greater industry & market selectivity. Divestment of unattractive business units. | Restructuring. Continuous improvement & process reengineering. Refocusing. Outsourcing. E-business. | networks. New models of leadership. | Adapted from: Robert M. Grant, Contemporary Strategy Analysis, 5th and 2nd eds., Blackwell Publishers, Inc., Cambridge, Massachusetts, 2005 and 1995. Table 3. PSA Network Provider Participation in TRICARE | Service | Number In The
PSA | Number
Participating | Percent of Participation | |----------------|----------------------|-------------------------|--------------------------| | Dermatology | 3 | 2 | 67% | | Emergency Room | 16 | 13 | 81% | | Family | 100 | 65 | 65% | | Practice | | | | | Internal | 22 | 16 | 73% | | Medicine | | | | | Mental Health | 40 | 20 | 50% | | Neurology | 3 | 3 | 100% | | Orthopedics | 9 | 0 | 0% | | Pediatrics | 9 | 2 | 22% | | Radiology | 13 | 2 | 15% | Table 4. Distance and Length of Time to Receive Network Specialty Care | Distance and her | igen of time to ke | ecerve ned | | raity care | |------------------|--------------------|------------|------------|------------------| | | Closest Network | | Driving | | | Specialty | Provider | Distance | Time | Time to Get Appt | | Allergy | Topeka/JC | 62 miles | 65 minutes | 1-3 weeks | | Audiology | Manhattan | 14 miles | 27 minutes | 2 weeks | | Cardiology | Salina | 56 miles | 62 minutes | 4 weeks | | Cardio, | | 129 | 125 | | | Pediatric | Kansas City | miles | minutes | 4 weeks | | Dermatology | Manhattan | 14 miles | 27 minutes | 1 week | | Endocrinology | Salina | 56 miles | 62 minutes | 4 weeks | | Gastroenterology | Manhattan | 14 miles | 27 minutes | 4 weeks | | | | 129 | 125 | | | Genetics | Kansas City | miles | minutes | 6 weeks | | Mental Health | Junction City | 6 miles | 16 minutes | 4 weeks | | Nephrology | Topeka | 62 miles | 65 minutes | 4-6 weeks | | Neurology | Manhattan | 14 miles | 27 minutes | 4 weeks | | Neurosurgery | Salina | 56 mile | 62 minutes | 2-3 weeks | | Oncology | Junction City | 6 miles | 16 minutes | 1 week | | Orthopedics | Topeka | 62 miles | 65 minutes | 1-2 weeks | | Pain Clinic | Manhattan | 14 miles | 27 minutes | 2 weeks | | Plastic Surgery | Topeka | 62 miles | 65 minutes | 2-4 weeks | | Pulmonology | Manhattan | 14 miles | 27 minutes | 1-2 weeks | | Rheumatology | Topeka | 62 miles | 65 minutes | 2-4 weeks | | Urology | Manhattan | 14 miles | 27 minutes | 1 week | Table 5. IACH Inpatient Purchased Care Cost for FY 07______ | Purchased Care Inpatient Care | | | | | | | | | | |--|------------------------------|--------------|-------------|-------|------------|----|--------------|----------|--------------| | Furchased Care Impatient Care | | EV | | | | | | _ | | | Diagnosis Crave | Data | FY | 2005 | | 2000 | - | 0007 | 10- | and Total | | Diagnosis Group | | ⊢ | 2005 | - | 2006 | _ | 2007 | Gra | and Total | | 01 = Infection & Parasites (codes 001-139) | Sum of Number of Births, Raw | - | 0 | 1 | 0 | | 0 | _ | | | | Sum of Admission Count, Raw | ļ., | 9 | - | 21 | | 19 | _ | 4 | | | Sum of Amount Paid, Raw | \$ | 39,409.01 | \$ | 95,008.50 | \$ | 229,293.01 | \$ | 363,710.52 | | 02 = Neoplasms (codes 140-239) | Sum of Number of Births, Raw | <u> </u> | . 0 | - | 0 | | 0 | | | | | Sum of Admission Count, Raw | _ | 35 | - | 43 | | 49 | | 12 | | | Sum of Amount Paid, Raw | \$ | 279, 163.68 | \$ 4 | 424,083.91 | \$ | 481,573.39 | \$ | 1,184,820.98 | | 03 = Endocrine & Metabolism (codes 240-279) | Sum of Number of Births, Raw | _ | 0 | | 0 | | 0 | | | | | Sum of Admission Count, Raw | | 85 | | 60 | | 63 | | _ 20 | | | Sum of Amount Paid, Raw | \$ | 464,809.56 | \$ 4 | 406,738.27 | \$ | 412,111.03 | \$ | 1,283,658.88 | | 04 = Blood (codes 280-289) | Sum of Number of Births, Raw | | 0 |
 0 | | 0 | | | | | Sum of Admission Count, Raw | | 7 | | 15 | | 10 | | 3. | | | Sum of Amount Paid, Raw | \$ | 26,828.83 | \$ | 102,743.69 | \$ | 32,552.88 | \$ | 162,125.40 | | 05 = Mental (codes 290-319) | Sum of Number of Births, Raw | | 0 | | 0 | | 0 | | | | | Sum of Admission Count, Raw | | 214 | | 159 | | 237 | | 61 | | | Sum of Amount Paid, Raw | \$ | 761,951.83 | \$! | 517,342.12 | \$ | 894,581.77 | \$ | 2,173,875.72 | | 06 = Nerves & Senses (codes 320-389) | Sum of Number of Births, Raw | 1 | 0 | | 0 | | 0 | | | | | Sum of Admission Count, Raw | | 27 | | 15 | | 22 | | 6- | | | Sum of Amount Paid, Raw | \$ | 120,467.07 | \$ (| 624,394.21 | \$ | 213,197.44 | \$ | 958.058.72 | | 07 = Circulatory System (codes 390-459) | Sum of Number of Births, Raw | Ť | 0 | | 0 | Ť | 0 | Ť | 000,000 | | | Sum of Admission Count, Raw | † | 62 | - | 82 | | 57 | | 20 | | | Sum of Amount Paid, Raw | \$ | 820,465.48 | - | 809,040.75 | 2 | | \$ | 2,113,662,19 | | 08 = Respiratory System (codes 460-519) | Sum of Number of Births, Raw | 1 | 020,403.40 | - | 0 | Ψ | 104,133.30 | y. | 2,110,002.10 | | 30 = Nespiratory Cystem (codes 400-313) | Sum of Admission Count, Raw | 1 | 43 | | 58 | | 60 | \vdash | 16 | | | Sum of Amount Paid, Raw | 0 | 357,662.83 | | | æ | | - | 1,398,648.59 | | 09 = Digestive System (codes 520-579) | Sum of Number of Births. Raw | 9 | 0.002.00 | | 0 | Φ | 304,103.03 | -D | 1,390,040.38 | | ba = Digestive System (codes 520-579) | Sum of Admission Count, Raw | - | 56 | - | 88 | | 60 | \vdash | 20- | | | Sum of Amount Paid, Raw | \$ | 294,699.14 | | 339,636.89 | • | 367,043.31 | 4 | 1.001.379.34 | | 10 = Genitourinary (codes 580-629) | Sum of Number of Births, Raw | - D | 234,033.14 | _ | 0 | Ф | 307,043.31 | - D | 1,001,379.34 | | To = Gerillournary (codes 500-029) | Sum of Admission Count, Raw | - | 62 | - | 65 | | 77 | - | 20 | | | Sum of Amount Paid, Raw | 4 | 167,156.42 | + | 238,617.54 | • | 294,919.01 | 0 | 700.692.97 | | 11 = Pregnancy and Childbirth (codes 630-677) | Sum of Number of Births, Raw | -D | 95 | - | 115 | \$ | 173 | 3 | 38: | | 11 = Fregnancy and Childpirth (codes 630-677) | Sum of Admission Count, Raw | ╌ | 106 | + | 147 | | 196 | \vdash | 44 | | | Sum of Amount Paid, Raw | \$ | | + | 346,123.03 | d | | - | | | 12 - Skip (codes 679 700) | Sum of Number of Births, Raw | 3 | 239,171.03 | | 0 | Ф | 400,711.31 | 9 | 1,054,005.97 | | 12 = Skin (codes 678-709) | Sum of Admission Count, Raw | ╌ | | - | 9 | | 15 | - | 3 | | | | - | 10 | + | | • | 15 | | | | 10. 14 | Sum of Amount Paid, Raw | \$ | 30,578.15 | - | 39,252.56 | \$ | 38,543.70 | \$ | 108,374.41 | | 13 = Musculoskeletal (codes 710-739) | Sum of Number of Births, Raw | ├ | 0 | _ | 0 | | 0 | ⊢ | | | | Sum of Admission Count, Raw | | 58 | | 50 | | 51 | L | 15 | | | Sum of Amount Paid, Raw | \$ | | - | 383,458.36 | \$ | 519,502.73 | \$ | 1,308,667.08 | | 14 = Congenital Anomalies (codes 740-759) | Sum of Number of Births, Raw | - | 0 | + | 0 | | 0 | - | | | | Sum of Admission Count, Raw | ļ., | 12 | | 12 | | 12 | Ļ | 3 | | | Sum of Amount Paid, Raw | \$ | 738,686.80 | | 702,094.27 | \$ | 211,981.91 | \$ | 1,652,762.98 | | 15 = Prenatal (codes 760-779) | Sum of Number of Births, Raw | ↓_ | 0 | + | 0 | | 0 | _ | | | | Sum of Admission Count, Raw | _ | 15 | _ | 5 | | 3 | - | 2 | | | Sum of Amount Paid, Raw | \$ | 787,819.37 | \$ | 19,184.93 | \$ | 11,003.98 | \$ | 818,008.28 | | 16 = fll-defined (codes 780-799) | Sum of Number of Births, Raw | | 0 | | 0 | | 0 | | | | | Sum of Admission Count, Raw | | 36 | | 46 | | 57 | | 13 | | | Sum of Amount Paid, Raw | \$ | 102,017.52 | \$ | 140,431.87 | \$ | 179,313.57 | \$ | 421,762.96 | | 17 = Injury & Poisoning (codes 800-999) | Sum of Number of Births, Raw | | 0 | + | 0 | | 0 | | | | | Sum of Admission Count, Raw | | 94 | | 88 | | 62 | | 24 | | | Sum of Amount Paid, Raw | \$ | 649,830.26 | \$ | 877,307.30 | \$ | 800,863.56 | \$ | 2,128,001.12 | | 18 = Supplementary Classifications (Codes V**) | Sum of Number of Births, Raw | | _0 | | 0 | | 0 | | | | | Sum of Admission Count, Raw | | 38 | | 85 | | 103 | | 22 | | | Sum of Amount Paid, Raw | \$ | 576,369.92 | \$ 1. | | \$ | 1,198,526.14 | \$ | 2,910,212.62 | | Total Sum of Number of Births, Raw | | | 95 | - | 115 | | 173 | | 38 | | Total Sum of Admission Count, Raw | | 1 | 969 | | 1048 | | 1153 | _ | 317 | | Total Sulli of Autilission Count, naw | | | | | | | | | | Table 6. IACH Outpatient Purchased Care Cost FY07______ | Purchased Outpatient Care by Dia | gnosis Group Code | | | | | | | | | |--|---------------------------------------|----------|--------------|-----|--------------|----|--------------|--|--| | | | FY | | _ | | _ | | _ | | | DG Description | Data | <u> </u> | 2005 | | 2006 | | 2007 | Gr | and Total | | 01 = Infection & Parasites (codes 001-139) | Sum of Number of Visits, Raw | - | 792 | | 866 | _ | 1305 | | | | 3. = 1.1100101 | Sum of Number of Services, Raw | 1 | 4887 | | 2644 | | 6455 | - | | | | Sum of Amount Paid, Raw | \$ | 115,089.00 | \$ | 112,950.37 | \$ | 207,803,43 | \$ | | | 02 = Neoplasms (codes 140-239) | Sum of Number of Visits, Raw | Ť | 1253 | - | 1901 | - | 2119 | 5 13986 \$ 435,842.80 9 5273 2 116257 \$ 2,996,439.38 7 3786 5 33412 \$ 1,198,758.17 5 753 3 9591 \$ 298,813.34 5 49261 4 58236 \$ 3,161,804.93 0 28402 9 81482 \$ 2,940,035.11 4 8595 2 42224 \$ 2,278,084.64 3 13872 7 70610 \$ 1,833,655.44 7 5393 5 32235 \$ 1,824,078.23 2 10406 8 1,833,655.44 7 33235 \$ 1,824,078.23 2 10406 \$ 3,3137,470.90 3 3055 2 32018 \$ 2,041,032.23 6 3479 4 37744 \$ 536,132.68 7 18813 6 8523 \$ 4,619,622.24 6 2,2523 1 11398 \$ 610,231.95 1 1398 \$ 610,231.95 1 1397,775.54 7 27517 | | | 02 = Neoplasilis (codes 140-205) | Sum of Number of Services, Raw | \vdash | 18077 | | 54008 | | 44172 | \vdash | | | | Sum of Amount Paid, Raw | \$ | 665,255.07 | \$ | 1,180,505.42 | \$ | 1,150,678.89 | 0 | | | 03 = Endocrine & Metabolism (codes 240-279) | Sum of Number of Visits, Raw | Ť | 1161 | | 1218 | Ψ | 1407 | Ů. | | | 35 = Elidocitile & Wetabolishi (codes 240-273) | Sum of Number of Services, Raw | \vdash | 8864 | - | 13882 | | 10666 | | | | | Sum of Amount Paid, Raw | \$ | 393,538.77 | \$ | 347,897.89 | S | 457,321.51 | ¢ | | | 04 = Blood (codes 280-289) | Sum of Number of Visits, Raw | Ψ | 239 | Ψ | 218 | Φ | 296 | Φ | | | A = Diood (codes 200-209) | Sum of Number of Services, Raw | 1 | 1207 | - | 2451 | | 5933 | \vdash | | | | Sum of Amount Paid, Raw | \$ | 71,624.03 | \$ | 85,026.23 | S | 142,163.08 | 6 | | | 05 = Mental (codes 290-319) | Sum of Number of Visits, Raw | 1 | 16126 | Ψ | 16489 | Ψ | 16646 | - P | | | 05 = Mental (codes 290-319) | Sum of Number of Services, Raw | \vdash | 18027 | - | 20125 | | 20084 | - | | | | Sum of Amount Paid, Raw | \$ | 1,036,646.44 | \$ | 1,075,150.50 | S | 1,050,007.99 | 0 | | | 06 = Nerves & Senses (codes 320-389) | Sum of Number of Visits, Raw | D. | 1,030,646.44 | - D | 8973 | Þ | 8890 | 2 | | | Do = Nerves & Senses (codes 320-369) | Sum of Number of Visits, Haw | - | 28567 | - | 31586 | | | - | | | | | \$ | | 0 | | | 21329 | - | | | OZ Circulatori Custom (codes 200 450) | Sum of Amount Paid, Raw | 2 | 904,677.38 | - D | | Ф | 1,101,228.45 | 9 | | | 07 = Circulatory System (codes 390-459) | Sum of Number of Visits, Raw | - | 2502 | - | 3129 | | 2964 | - | | | | Sum of Number of Services, Raw | | 10783 | | 17929 | | 13512 | - | | | 00 | Sum of Amount Paid, Raw | \$ | 628,106.27 | \$ | 944,390.42 | \$ | 705,587.95 | 2 | | | 08 = Respiratory System (codes 460-519) | Sum of Number of Visits, Raw | | 4347 | - | 4367 | | 5158 | \vdash | | | | Sum of Number of Services, Raw | - | 22110 | _ | 25379 | | 23121 | - | | | 00 8: 1: 0 1 - (- 1 - 500 570) | Sum of Amount Paid, Raw | \$ | 548,534.99 | \$ | 581,682.36 | \$ | 703,438.09 | \$ | | | 09 = Digestive System (codes 520-579) | Sum of Number of Visits, Raw | - | 1698 | - | 1808 | | 1887 | - | | | | Sum of Number of Services, Raw | - | 10219 | _ | 13331 | | 9685 | _ | | | | Sum of Amount Paid, Raw | \$ | 519,484.21 | \$ | 668,316.93 | \$ | 636,277.09 | \$ | | | 10 = Genitourinary (codes 580-629) | Sum of Number of Visits, Raw | ₩ | 3025 | - | 3729 | | 3652 | _ | | | | Sum of Number of Services, Raw | _ | 24648 | | 37096 | | 30541 | _ | | | 101311111111111111111111111111111111111 | Sum of Amount Paid, Raw | \$ | 964,058.67 | \$ | 1,132,733.63 | \$ | 1,040,678.60 | 2 | | | 11 = Pregnancy and Childbirth (codes 630-677) | Sum of Number of Visits, Raw | - | 829 | | 903 | | 1323 | - | | | = Pregnancy and Childbirth (codes 630-677) | Sum of Number of Services, Raw | | 6845 | | 8541 | | 16632 | | | | | Sum of Amount Paid, Raw | \$ | 409,105.60 | \$ | 698,631.33 | \$ | 933,295.30 | \$ | | | 12 = Skin (codes 678-709) | Sum of Number of Visits, Raw | - | 1003 | _ | 1190 | | 1286 | _ | | | | Sum of Number of Services, Raw | | 5899 | | 8761 | | 23084 | | | | | Sum of Amount Paid, Raw | \$ | 157,258.79 | \$ | 188,892.15 | \$ | 189,981.74 | \$ | | | 13 = Musculoskeletal (codes 710-739) | Sum of Number of Visits, Raw | | 5054 | | 7232 | | 6527 | _ | | | | Sum of Number
of Services, Raw | ļ | 21561 | | 24960 | | 39302 | | | | | Sum of Amount Paid, Raw | \$ | 1,285,164.71 | \$ | 1,597,790.93 | \$ | 1,736,666.60 | \$ | | | 14 = Congenital Anomalies (codes 740-759) | Sum of Number of Visits, Raw | | 928 | | 849 | | 746 | | 378 3341 1,198,758.17 75 959 298,813.34 4926 5823 3,161,804,904 8148 2,940,035.1* 859 4222 2,278,084,64 1387 7061 1,833,655.44 539 3323 1,824,078.2: 1040 9228 3,137,470.90 305 3201 2,041,032.2: 347 3774 536,132.61 1881 8582 4,619,622.2: 252 2132,644 327 467,775.5 2751 24300 14,030,677.9: 1286 6778 63,743,659,74 | | | Sum of Number of Services, Raw | | 3547 | | 5680 | | 2171 | | | | | Sum of Amount Paid, Raw | \$ | 188,760.14 | \$ | 228,268.91 | \$ | 193,202.90 | \$ | | | 15 = Prenatal (codes 760-779) | Sum of Number of Visits, Raw | \perp | 503 | | 390 | | 558 | | | | | Sum of Number of Services, Raw | _ | 1007 | | 1045 | | 1219 | | | | | Sum of Amount Paid, Raw | \$ | 167,586.48 | \$ | 144,333.43 | \$ | 155,855.63 | \$ | | | 16 = III-defined (codes 780-799) | Sum of Number of Visits, Raw | | 7695 | | 9335 | | 10487 | | 2751 | | | Sum of Number of Services, Raw | | 69064 | | 89404 | | 84534 | | 24300 | | | Sum of Amount Paid, Raw | \$ | 4,125,582.88 | \$ | 4,980,245.59 | \$ | 4,924,849.45 | \$ | 14,030,677.92 | | 17 = Injury & Poisoning (codes 800-999) | Sum of Number of Visits, Raw | | 3180 | | 4734 | | 4894 | | 1280 | | | Sum of Number of Services, Raw | | 16954 | | 29783 | | 21051 | | 6778 | | | Sum of Amount Paid, Raw | \$ | 1,054,934.41 | \$ | 1,415,330.09 | \$ | 1,273,395.28 | \$ | 3,743,659.7 | | 18 = Supplementary Classifications (Codes V**) | Sum of Number of Visits, Raw | | 4326 | | 3903 | | 5431 | | 1366 | | | Sum of Number of Services, Raw | | 24241 | | 28288 | | 23840 | | 7636 | | | Sum of Amount Paid, Raw | \$ | 515,482.75 | \$ | 590,590.51 | \$ | 691,863.63 | \$ | 1,797,936.89 | | Total Sum of Number of Visits, Raw | - | | 65200 | | 71234 | | 75576 | | | | | · · · · · · · · · · · · · · · · · · · | | 296507 | | 414893 | | 397331 | | | | Total Sum of Number of Services, Raw | | | 230001 | | 717030 | | 397331 | | 110012 | Table 7. Comparative chart of local healthcare facilities and services provided | | Healthcare Facility | | | | | | | | |---|-----------------------|-----------------------|----------------------|--------------------|--|--|--|--| | | Irwin Army | Geary | Mercy | Manhattan | | | | | | Services: | Community
Hospitai | Community
Hospital | Regionai
Hospital | Surgical
Center | | | | | | Cardiology Clinic | Поэрна | X | Hospital | Oemei | | | | | | Dermatology Clinic | | X | | | | | | | | Dialysis (Full-time kidney dialysis) | Х | X | | | | | | | | | . v | | | - | | | | | | Ear, Nose, and Throat clinic | Х | X | | | | | | | | Ear, Nose, and Throat surgery | | X | X | Х | | | | | | Neurology Clinic | ., | X | | | | | | | | Allergy/Immunization Clinics | X | | | | | | | | | Ambulatory Surgery Center | X | ** | X | | | | | | | Anesthesia | X | X | X | | | | | | | Audiology Clinic | X | Χ | | | | | | | | Behavioral Health | OUT PNT | | Х | | | | | | | Cardiopulmonary | | Х | Х | | | | | | | Department of Pathology & Laboratory | X | Х | Х | | | | | | | Department of Radiology | Х | X | Х | | | | | | | Dermatology | X | | | | | | | | | Emergency Department | Х | X | Х | | | | | | | Home Health | | Х | | | | | | | | Home Medical Equipment | | X | | | | | | | | Home Medical Services | | X | Х | | | | | | | Inpatient Rehabilitation | LIMITED | X | Х | | | | | | | Inpatient Ward | Х | X | Х | | | | | | | Intensive Care Unit | | X | X | | | | | | | Nutrition Carc | X | Х | Х | | | | | | | Obstetrics & Gynecology Service | X | X | Х | SURGICAL | | | | | | Occupational Health | Х | Х | Х | | | | | | | Occupational Therapy | Х | Х | | | | | | | | Oncology (Chemotherapy treatments only) | | Х | | | | | | | | Ophthalmology Clinic | Х | Х | | | | | | | | Ophthalmology Surgical | | X | | | | | | | | Optometry Clinic | Х | | | | | | | | | Oral and Maxillofacial Surgery Service | X | | | | | | | | | Orthopaedic Clinic | Х | | | | | | | | | Orthopaedic Surgery | | | | х | | | | | | Otolaryngology - Head/Neck Service | X | | | | | | | | | Pain Management | | | х | | | | | | | Pediatric Cardiology | | X | | | | | | | | Pharmacy | х | | Х | | | | | | | Physical Therapy Clinic | х | Х | | | | | | | | Podiatry Clinic | Х | | | | | | | | | Podiatry Surgery | | | | X | | | | | | Preventive Medicine Service | Х | | | | | | | | | Primary Care Clinics (Family Practice, | | | | | | | | | | Pediatrics and Internal Medicine) | x | x | x | | | | | | | Radiology | х | Х | х | | | | | | | Respiratory Therapy | х | х | | 1 | | | | | | Sleep Disorder Services | | х | х | | | | | | | Social Work Services | x | X | X | | | | | | | Special Care Unit (SCU and Post-Anesthia) | X | x | X | | | | | | | Surgical Services | X | x | X | | | | | | | Surgical Weight Loss | A | x | X | | | | | | | Urology Clinic | | x | | | | | | | | Urology Surgery | - | | - | - V | | | | | | Orology Surgery | | Х | X | X | | | | | Figure 1. Enrollee population increase by fiscal year. Projection starts at the 2005 BRAC enrollee population and ends with the 2013 projected population. Figure 2. Population model formula for Primary Care. A, B & C include projected adjustments in the enrolled population for the effective date of the TDA. | A + | B + | C*2.5 | + 0 + | E . | F^2.5 | - G | H | + 1 + | J^2.5 | |--|---|---|---|---|--|------------------------------|--|--|---| | A = | B= | C = | D= | E= | F= | G= | H = | 1= | J = | | TRICARE
Prime
Enrolled
Age 0-17 | TRICARE
Prime
Enrolled
Age1 8-64 | TRICARE
Prime
Enrolled
Age 66+ | Non-Prime
Users
Age 0-17
3 or more
visits | Non-Prime
Users
Age18-64
3 or more
visits | Non-Prime
Users
Age 65+
3 or more
visits | AD
Trainees | Enrolled Elsewhere Users Age 0-17 3 or more Visits | Enrolled
Elsewhere
Users
Age 18-64
3 or more
Visits | Enrolled Elsewhere Users Age 66+ 3 or more Visits | | SOURCE:
DEERS
(M2) | SOURCE:
DEERS
(M2) | SOURCE:
DEERS
(M2) | SADR | SOURCE:
SADR | SOURCE:
SADR | SOURCE:
TRADOC
(DCSRM) | SOURCE:
SADR | SOURCE:
SADR | SOURCE:
SADR | Figure 3. Population model formula for specialty care. A, B & C include projected adjustments in the enrolled population for the effective date of the TDA. # (ASAM III) POPULATION BASED PROVIDER REQUIREMENTS FORT RILEY MEDDAC | | 1011111 | | | | | | | | | | |------------------------------------|---------------|--------------|-------------------------|------------------|-----------------------|---|--
--|-----------------------|---| | | | CLIN SERVICE | | | | | | | | | | | | CURRENTLY | 1 PROV | SUPPORT | FY2006 | | ROUNDED | | ROUNDED | | | | | OFFERED | PER | PER | POP | ROUNDING | EARNED | EARNED | EARNED | ŀ | | SPECIALITY | AOC | Y=YES, N=N0 | POP OF | PROVIDER | 33650 | FACTOR | PROVIDER | SUPPORT | SUPPORT | ı | | <u>A</u> | <u>B</u> | <u>c</u> | D | <u>E</u> | E | G | <u>H</u> | <u>t</u> | 7 | ı | | PULMONARY DISEASE | 60F | N | 40000 | 2.40 | 0.841 | 0.75 | 1 | 2.400 | 2 | L | | GASTROENTEROLOGY | 60G | N | 40000 | 2.40 | 0.841 | 0.75 | 1 | 2.400 | 2 | ı | | CARDIOLOGY | 60H | N | 30000 | 2.00 | 1.122 | 0.75 | 1 | 2.000 | 2 | L | | PEDIATRIC CARDIOLOGY | 60Q | N | 90000 | 2.30 | 0.000 | 0.75 | 0 | 0.000 | 0 | ı | | DERMATOLOGY | 60L | Y | 35000 | 2.30 | 0.961 | 0.75 | 1 | 2.300 | 2 | L | | ALLERGY | 60M | Y | 60000 | 2.40 | 0.000 | 0.67 | 0 | 0.000 | 0 | ı | | NEPHROLOGY | 61A | N | 60000 | 2.30 | 0.000 | 0.95 | 0 | 0.000 | 0 | ı | | HEMATOLOGY-ONCOLOGY | 61B | N | 40000 | 2.30 | 0.841 | 0.90 | 0 | 0.000 | 0 | ı | | ENDOCRINOLOGY | 61C | N | 60000 | 2.30 | 0.000 | 0.75 | 0 | 0.000 | 0 | ı | | RHEUMATOLOGY | 61D | N | 50000 | 2.40 | 0.000 | 0.75 | 0 | 0.000 | 0 | ı | | INFECTIOUS DISEASE | 61G | N | 50000 | 2.40 | 0.000 | 0.75 | 0 | 0.000 | 0 | ı | | NEUROLOGY | 60V | N | 30000 | 2.40 | 1.122 | 0.80 | 1 | 2.400 | 2 | L | | CHILD NEUROLOGY | 60R | N | 90000 | 2.40 | 0.000 | 0.75 | 0 | 0.000 | 0 | ı | | PSYCHIATRY | 60W | Y | 18000 | 1.20 | 1.869 | 0.75 | 2 | 2.400 | 2 | | | CHILD PSYCHIATRY | 60U | N | 60000 | 1.20 | 0.000 | 0.75 | ō | 0.000 | 0 | | | GENERAL SURGERY | | Y | | 2.30 | | | 3 | | 7 | ı | | THORACIC-CARDIAC | 61J | N | 12500 | | 2.692 | 0.50 | The Street of th | 6.900 | | 1 | | | 61K | | 50000 | 3.00 | 0.000 | 0.90 | 0 | 0.000 | 0 | 1 | | PLASTIC SURGERY | 61L | N
Y | 60000 | 2.30 | 0.000 | 0.75 | 0 | 0.000 | 0 | L | | ORTHOPEADIC | 61M | | 14285 | 2.30 | 2.356 | 0.50 | 2 | 4.600 | 5 | L | | PHYSICAL MEDICINE | 61P | N | 50000 | 2.30 | 0.000 | 0.90 | 0 | 0.000 | 0 | L | | PERIPHERAL VASCULAR | 61W | N | 60000 | 2.30 | 0.000 | 0.75 | 0 | 0.000 | 0 | L | | OPHTHALMOLOGY | 60S | Y | 25000 | 2.30 | 1.346 | 0.75 | 1 | 2.300 | 2 | L | | OTOLARYNGOLOGY | 60T | Y | 28000 | 2.30 | 1.202 | 0.75 | 1 | 2.300 | 2 | L | | UROLOGY | 60K | N | 30000 | 2.30 | 1.122 | 0.75 | | 2.300 | 2 | L | | NEUROSURGERY | 61Z | N | 70000 | 2.30 | 0.000 | 0.66 | 0 | 0.000 | 0 | Г | | OB/GYN | 60J | Y | 11000 | 3.00 | 3.059 | 0.67 | 3 | 9.000 | 9 | L | | RADIATION THERAPY | 61Q | N | 75000 | 2.40 | 0.000 | 0.90 | 0 | 0.000 | 0 | L | | NUCLEAR MEDICINE | 60B | N | 75000 | 3.50 | 0.000 | 0.67 | 0 | 0.000 | 0 | L | | EMERGENCY MEDICINE | 62A | Y | 12500 | 4.50 | 2.692 | 0.75 | 2 | 9.000 | 9 | L | | INTERNAL MEDICINE | 61F | Y | 20000 | 2.30 | 1.683 | 0.50 | 2 | 4.600 | 5 | L | | PEDIATRICS | 60P | Y | 25000 | 2.30 | 1.346 | 0.50 | 1 | 2.300 | 2 | ı | | FAMILY PRACTICE | 61H | Υ | 11000 | | 0.581 | 0.50 | TOSE LINE | ESCALE STATE | | 1 | | OPTOMETRY | 67F | Y | 8100 | 2.00 | 4.154 | 0.75 | 4 | 8.000 | θ | 1 | | PHYSICAL THERAPY | 65B | Υ | 7500 | TABLE | 4.487 | 0.67 | 4 | | | П | | OCCUPATIONAL THERAPY | 65A | Υ . | 18000 | TABLE | 1.869 | 0.67 | 2 | | | п | | PODIATRY | 67G | Υ | ALCOHOLD BY | | | | | THE REAL PROPERTY. | THE REAL PROPERTY. | ı | | AUDIOLOGY | 72C | Υ . | 0 | 0.00 | 0.000 | 0.00 | 0 | 0.000 | 0 | | | SPEECH | CIV | N | | | | | | BOTTO BELLEVILLE | HARM SHEET, MICH. | ı | | PSYCHOLOGY | 738 | Υ | 9000 | 0.75 | 3.739 | 0.75 | 0 | 3.000 | • | | | ALCOHOL & SUB ABUSE | CIV | Υ | | | | | | | | п | | SOCIAL WORK | 73A | Υ | | | | | | | | п | | RADIOLOGY | 61A | Y | | | | | | | | | | PATHOLOGY | 61U | Υ | | | | | | | | п | | PHARMACY | 67E | Υ | | | | | | | | п | | NUTRITION | 65C | Y | | | | | | | | п | | ANESTHESIA | 60N / 66F | Y | | | | | | | STATE OF THE PARTY OF | п | | | | | | | | | | | State of Lane | п | | PRIMARY CARE | | | | | 29165 | | | | | П | | FP , IM, PEDS | 61H,61F,60P | Υ | 1178 | 2.80 | 24.758 | 0.500 | 70 | 70.000 | 70 | 1 | | | | | | | TOTALS | | 63 | | 136 | 1 | | | | | | | | | | | | ā | | NON-AOC SUBSPECIALISTS | | | | | | | | | | | | NEONATOLOGY | | N | HANDSON WHEN | STATE OF PERSONS | STATE OF THE PARTY OF | ALC: UNKNOWN | 0 | THE STREET | TOTAL STREET | 1 | | PEDIATRIC **** | | ., | Name and Address of the | - Indiana in the | 33650 | 3 - 3 - 1 - 1 1 1 1 1 1 1 1 1 | HEST HERE | The state of s | | 1 | | (**** DEV PEDS, PULMONARY, GASTRO. | HEM ONG ENGO | | 120000 | 1.00 | 2.804 | 0.80 | 3 | 2 000 | 3 | 1 | | NEPHRO, ORTHO, PED SURG) | HEM-UNG, ENDO | | 120000 | 1.00 | 2.804 | 0.80 | | 3.000 | 3 | 1 | | MELTINO, ONTHO, PED 30NG) | | | | | | | manual and the | | | J | | | | | | | | | | | | | Figure 4. Automated Staffing Assessment Model (ASAM III) FY06 # (ASAM III) POPULATION BASED PROVIDER REQUIREMENTS FORT RILEY MEDDAC | | | CLIN SERVICE | | | | | | | | | |------------------------------------|----------------|--------------|----------------|----------------|----------------|--------------|-----------------|----------------|----------------|---| | | | CURRENTLY | 1 PROV | SUPPORT | FY 2013 | | ROUNDED | | ROUNDED | | | | | OFFERED | PER | PER | POP | ROUNDING | EARNED | EARNED | EARNED | | | SPECIALITY | AOC | Y=YES, N=N0 | POP OF | PROVIDER | 55733 | FACTOR | PROVIDER | SUPPORT | SUPPORT | 1 | | A | B | C | D | E. | E | <u>G</u> | H | 1 | 7 | 1 | | PULMONARY DISEASE | 60F | N | 40000 | 2.40 | 1.393 | 0.75 | | 2.400 | 2 | ı | | GASTROENTEROLOGY | 60G | N | 40000 | 2.40 | 1.393 | 0.75 | | 2.400 | 2 | | | CARDIOLOGY | 60H | N | 30000 | 2.00 | 1.858 | 0.75 | 2 | 4.000 | 4 | 1 | | PEDIATRIC CARDIOLOGY | 60Q | N | 90000 | 2.30 | 0.000 | 0.75 | 0 | 0.000 | 0 | | | DERMATOLOGY | 60L | Y | 35000 | 2.30 | 1.592 | 0.75 | 1 | 2.300 | 2 | | | ALLERGY | 60M | Y | 60000 | 2.40 | 0.929 | 0.67 | | 2.400 | 2 | 1 | | NEPHROLOGY | 61A | N | 60000 | 2.30 | 0.929 | 0.95 | 0 | 0.000 | 0 | 1 | | HEMATOLOGY-ONCOLOGY ENDOCRINOLOGY | 61B | N | 40000 | 2.30 | 1.393 | 0.90 | | 2.300 | 2 | | | | 61C | N | 60000 | 2.30 | 0.929 | 0.75 | SEE MILES | 2.300 | 2 | 1 | | RHEUMATOLOGY | 61D | N | 50000 | 2.40 | 1.115 | 0.75 | | 2.400 | 2 | 1 | | NEUROLOGY | 61G | N | 50000 | 2.40 | 1.115 | 0.75 | 1 | 2.400 | 2 | 1 | | CHILD NEUROLOGY | 60V
60R | N
N | 30000 | 2.40 | 1.858 | 0.80 | 2 0 | 4.800 | 5 | | | PSYCHIATRY | 60W | Y | 90000
18000 | 2.40
1.20 | 0.000
3.096 | 0.75
0.75 | 3 | 0.000
3.600 | 0 | 1 | | CHILD PSYCHIATRY | 60U | N | 60000 | 1.20 | 0.929 | 0.75 | 1 | 1.200 | 1 | 1 | | GENERAL SURGERY | 61J | Y | 12500 | 2.30 | 4.459 | 0.50 | | 9.200 | 9 | | | THORACIC-CARDIAC | 61K | N | 50000 | 3.00 | 1.115 | 0.90 | | 3.000 | 3 | | | PLASTIC SURGERY | 61L | N | 60000 | 2.30 | 0.929 | 0.75 | | 2.300 | 2 | | | ORTHOPEADIC | 61M | Y | 14285 | 2.30 | 3.902 | 0.50 | | 9.200 | 9 | | | PHYSICAL MEDICINE | 61P | N | 50000 | 2.30 | 1.115 | 0.90 | 1 | 2.300 | 2 | 1 | | PERIPHERAL VASCULAR | 61W | N | 60000 | 2.30 | 0.929 | 0.75 | | 2.300 | 2 | | | OPHTHALMOLOGY | 60S | Y | 25000 | 2.30 | 2.229 | 0.75 | 2 | 4.600 | 5 | L | | OTOLARYNGOLOGY | 60T | Y | 28000 | 2.30 | 1.990 | 0.75 | 2 | 4.600 | 5 | | | UROLOGY | 60K | N | 30000 | 2.30 | 1.858 | 0.75 | 2 | 4.600 | 5 | 1 | | NEUROSURGERY | 61Z | N | 70000 | 2.30 | 0.796 | 0.66 | 1 | 2.300 | 2 | 1 | | OB/GYN | 60J | Y | 11000 | 3.00 | 5.067 | 0.67 | 5 | 15.000 | 15 | 1 | | RADIATION THERAPY | 61Q | N | 75000 | 2.40 | 0.000 | 0.90 | 0 | 0.000 | 0 | 1 | | NUCLEAR MEDICINE | 60B | N | 75000 | 3.50 | 0.000 | 0.67 | 0 | 0.000 | 0 | 1 | | EMERGENCY MEDICINE | 62A | Υ | 12500 | 4.50 | 4.459 | 0.75 | 4 | 18.000 | 18 | 1 | | INTERNAL MEDICINE | 61F | Y | 20000 | 2.30 | 2.787 | 0.50 | 3 | 6.900 | 7 | | | PEDIATRICS | 60P | Y | 25000 | 2.30 | 2.229 | 0.50 | 2 | 4.600 | 5 | | | FAMILY PRACTICE | 61H | Y | 11000 | 4.00 | 0.963 | 0.50 | 建設計 125% | | NAME OF STREET | | | OPTOMETRY PHYSICAL THERAPY | 67F | Y | 8100 | 2.00 | 6.881 | 0.75 | 7 | 14.000 | 14 | | |
OCCUPATIONAL THERAPY | 658 | Y | 7500 | TABLE | 7.431 | 0.67 | 7 3 | | | ш | | PODIATRY | 65A
67G | Ý | 18000 | TABLE | 3.096 | 0.67 | 3 | | | П | | AUDIOLOGY | 72C | , ' | 0 | 0.00 | 0.000 | 0.00 | 0 | 0.000 | 0 | ı | | SPEECH | CIV | N I | | 0.00 | 0.000 | 0.00 | | 0.000 | | ı | | PSYCHOLOGY | 73B | Y | 9000 | 0.75 | 6.193 | 0.75 | 6 | 4.500 | 8 | ı | | ALCOHOL & SUB ABUSE | CIV | Y I | 3000 | 0.75 | 0.133 | 0.13 | | 4.500 | THE RESERVED | | | SOCIAL WORK | 73A | Y | | | | | | | | ш | | RADIOLOGY | 61R | Y | | | | | | | | L | | PATHOLOGY | 61U | Y | | | | | | | | П | | PHARMACY | 67E | Υ | | | | | | | | L | | NUTRITION | 65C | Y | | | | | | | | ш | | ANESTHESIA | 60N / 66F | Υ | | | | | | | | ш | | | | | | | | | | Section 1 | | L | | PRIMARY CARE | | | | | 54420 | | BE DE | | | | | FP , IM, PEDS | 61H,61F,60P | Υ | 1178 | 2.80 | 46.197 | 0.500 | 46 | 128.800 | 129 | | | | | | | | TOTALS | | 119 | | 266 | | | | | | | | | | | | | , | | NON-AOC SUBSPECIALISTS | | | | | | | | | | | | NEONATOLOGY | | N | STATE STATE | MARKET SERVICE | | DRIEN R | 0 | NO DECEMBER | IN AMERICA | | | PEDIATRIC **** | | | | | 55733 | | 医 医 | | | | | (**** DEV PEDS. PULMONARY, GASTRO, | HEM-ONC, ENDO. | | 120000 | 1.00 | 4.644 | 0.80 | 4 | 4.000 | 4 | | | NEPHRO, ORTHO, PED SURG) | | | | | | | 6 1 1 2 2 | | | | | | | | | | | | | | | | Figure 5. Automated Staffing Assessment Model (ASAM III) FY 13 Figure 6. Fort Riley's enrollment zip code map (TRICARE, 2007). The oval represents the 40 milecatchment area radius. Figure 7. Primary Care network provider participation map. Figure 8. Inpatient Mental Health utilized by IACH (Map and Distance). Appendix A. Strategic Planning Approach *SWOTs = strength, weaknesses, opportunities, and threats. # Appendix B. ## PESTLE Analysis | Category | Factors | |---------------|--| | Political | Warrior in Transition Unit Emphasis Congressional Level: TRICARE Reimbursement Rates New Hospital Policies/Laws High cost purchases | | Economic | Reimbursement Rates Prospective Payment System Performance Based Assessment Model Cost of travel to receive healthcare Provider pay levels Different funding sources for different projects/initiatives | | Social | Community relations between military and civilian communities Perception of the quality of care Customer satisfaction Access to care standards | | Technological | Increased ability to conduct more services o Lap-Band o Lasik o Orthopedics Increased range of ages that will be available to have services provided for | | Legal | Limits ability to O Hire in a timely manner O Establish competitive pay scales O Conduct direct negotiations O Build and renovate in a timely manner O Fund identified/ needed projects | | Environmental | Rural Kansas 50+ year old Hospital Limited local healthcare support structure Limited specialties (military and civilian) Increased travel distances and times to receive needed healthcare services | # Appendix C. # SWOT Analysis | | Strengths | Weaknesses | |--|--|---| | | Provider productivity Forecasting Flexibility Situational analysis Lasik initiative Renovations Structural expansion | Provider levels Availability of specialties in the network Old facility Limited local network Low reimbursement rates | | Opportunities Surgical procedures Expand Primary Care Clinics Recapture of purchased care In/outpatient Mental Health Services | [How do I use these strengths to take advantage of these opportunities?] 1. Increase surgical scope of services provided 2. Provide Lasik services to other installation's military enrollees within GPRMC 3. Increase the number of Primary Care clinics 4. Expand Mental Health outpatient services | [How do I overcome the weaknesses that prevent me taking advantage of these opportunities?] 1. Create inpatient Mental Health ward 2. Establish services not able to be done in local network 3. Renovate current services' areas to assist in the recapture of purchased care work load 4. Create agreements with community to provide services needed | | Threats Increasing population Funding Politics Inability to hire providers Saturated network Increased utilization rate of WTU members | [How do I use these strengths to reduce the likelihood and impact of these threats?] 1. Project upcoming FY provider levels and hire them prior to FY. 2. Actively over hire to mitigate the arrival to departure ratio of providers 3. Expand services to decrease the amount of purchased care 4. Expand provider to WTU ratio | [How do I address the weaknesses that will make these threats a reality?] 1. Actively and continuously request funding for over hire positions 2. Contact rural providers within catchment area to work part time 3. Congressional approval for a new hospital 4. Congressional review and change to current reimbursement rates | Appendix D. IACH Potential Strategies Map Appendix E. MEDCOM Strategy Map Internal Process **SYAW** Appendix F Community Irwin Army Our Vision: To provide state of the art care for America's Warfighters and their families. Aanage The Health and Care of Our Soldiers and Our Military Family Stakeholders bns noissiM **END2** Growth pue Learning **MEANS** ### Appendix G. #### Balanced Scorecard # Irwin Army Community Hospital Balanced Scorecard (As of:27 April 2007) IACH Vision: To provide state of the art care for America's Warfighters and their families. - IACH's 3 Missions: 1 Manage the Health and Care of Our Soldiers and Our Military Family. 2 Project and Sustain a Healthy and Medical Protected Force | IACH Objectives and
Metric No. | Objective Statement | IACH Measures | IACH Targeta | Staff Proponent | |--|--|--|--|---| | Healthy and Protected Soldiers M-1 | Improve the health of sarvica members, prepare them for deployment, prevent casualities and provide high quality and responsive combat casuality care to injured Soldiers on end off the battleffeld. Provida prevantive health techniques end emerging technologies in environmental surveillance end combat health services to protect all service members befora, during, and efter deployment. | M-1a: Implementation of Clinical Management Guidelines (CMGs) - TBD Ms-1b: Parcent of enrolled women with current mammography M-1c: Parcent of Soldiers retrieved for vision appointments from the SRP site who are seen within 48 hours M-1c2: Percent of evailable refractive surgery appointments utilized by deploying Soldiers M-1d: Percent total
Ashmatic patients with moderately persistent to severe persistent diagnosis who are on long term controllers | M-1a: TBD
M-1b1:90%
M-1c1: 95%
M-1c2: 90%
M-1d: >= 90% | M-1a: DCCS
M-1b1:
M-1c1: SRP/ EENT
M-1c2:
M-1d: Clin ops | | Trained
Medical Force
M-3 | Provide a preeminent medical force that supports full spectrum operations end joint force requirements. | M-3a1: Percent of 69Ws NREMT certified M-3a2: Percent AC 68Bs and 68Cs trensitioned to 68W against program objectives (IACH and Installation). M-3a3: Percent AC 68Ws (IACH and Fort Riley) having received required 68W sustainment training (ISACMS-VT) M-3b1: Percent of deploying PROPIS health care providers that receive Irauma management training within 1 year of deployment. M-3b2: Percent PROPIS solders deployable and current in all AR 600-8-101 medical requirements, required training, weapons qualification, and collective training with their assigned or like unit. M-3b3: Percent of IACH PROFIS personnel completing reintegration training | M-3a1: 100% M-3a2: 100% of transition target M-3a3: 98% of 68Ws with sustainment training within 6 months M-3b1: 100% M-3b3: 100% | M-3a1: EPD
M-3a2: EPD
M-3a3: EPD
M-3b1: PTMS
M-3b2: PTMS
M-3b2: PTMS
M-3b3:Medical Company/
PTMS/Personnel | | Accessible High
Quality Care
M-4 | Improva accass to care by maximizing capacity, decreasing inappropriate utilization, simplifying the appointment process and improving patient mena gemant. | M-4a1a: Percent of Acuta Appointments Meeting Access Standards M-4a1b: Percent of acuta/ OPAC appointments meeting access standards M-4a1b: Percent of routine appointments meeting access standards M-4a1c! Percent wellnass appointments meeting access standards M-4a1c! Percent wellnass appointments meeting access standards M-4a1c! Percent Patient Satisfaction with Accass (APLSS questions 9-14) M-4a4b: Percent patient satisfaction with time between schedule and visit (APLSS top 3 dissatisfiers) M-4a4b: Percent patient satisfaction with wait time. (APLSS top 3 dissatisfiers) M-4a6: Percent patient satisfaction with overall pharmacy experience (APLSS top 3 dissatisfiers) M-4a6: Percent provider schedules available for booking 30 days in advance M-4a6: Percent of IACH specialty care referrals seen within 30 days M-4a7: Percent of enrollees satisfied with making appointments by phone | M-4a1a: 90%
M-4a1b: 90%
M-4a1c: 90%
M-4a1c: 90%
M-4a2: 90%
M-4a2: 907%
M-4a4: 99.4%
M-4a4b: 66.9%
M-4a6: 70%
M-4a6: 90%
M-4a7: 84% | M-4a1a:CLIN OPs M-4a1b: CLIN OPS M-4a1d: CLIN OPS M-4a1d: CLIN OPS M-4a2: Customer Service M-4a3: Customer Service M-4a4a: Customer Service M-4a4b: Customer Service M-4a4b: Customer Service M-4a5C CLIN OPS M-4a5: CLIN OPS M-4a5: CLIN OPS | | | Provide the right
person/practitioner doing the right
things safely the first time, to the
right person, with care and
respect. | M-4b1: Percent of final "time out" observed by direct observation (Joint Commission Universal Protocol Compliance) M-4b2: Percent of medical records that have reconciled medications on edmission (NPSG 8A). | M-4b1: >= 90%
M-4b2: >= 90% | M-4b1: Dept Surgery/ Patient Sa
M-4b2: PAD/ Patient Satety | | | Ensure continuous
survey/inspection readiness
resulting in full accreditation in
avery program. | M-4c1a: Percent of patients for whom two identifiers are used when taking blood samples, administering medications or blood products or labeling specimens. (NPSG 1A) M-4c1b: Percent of verbal or telephona orders end critical test results with documented or observed "read-back" verification by the person receiving the order or test result. (NPSG 2A) M-4c1b: Percent of handwritten charts end hendwritten prescriptions that adhere to excluding the JCAHO-recommended and facility-selected abbreviations, acronyms and symbols. (NPSG 2B) M-4c1d: Percent of all medications, medication containers (le, syringes, medicine cups, basins), or other solutions on and off the sterile field that are labeled. (NPSG 3D) M-4c1a: Percent of at risk patients evaluated for potential of fall (NPSG 9B) M-4c1b; Percent of at-risk patients evaluated for potential of fall (NPSG 9B) M-4c1b; Percent of string response from JCAHO SrQ M-4c1b; Percent of Sentinel Events (to include nosocomial related deaths) reported es required and for which Root Cause Analysis are completed and recommended changes implemented. M-4c3: Number of repeat Sentinel Events (to include nosocomial related deaths) reported es required and for which Root Cause Analysis on the first occurrence. | M-4c1a: 100%
M-4c1b: 100%
M-4c1c: 100%
M-4c1c: 100%
M-4c1a: 100%
M-4c1a: 100%
M-4c1a: 100%
M-4c1b: 100%
M-4c3: 00%
M-4c3: 00% | M-4c1a: Patient Salety M-4c1b: Petient Safety M-4c1c: Petient Sefety M-4c1d: Patient Safety M-4c1a: Petient Safety M-4c1a: Petient Safety M-4c1: Petient Safety M-4c1: Patient Safety M-4c2: Patient Safety M-4c3: Patient Safety M-4c3: Patient Safety M-4c3: Patient Safety M-4c3: Patient Safety | | Healthy
Beneficiaries
M-5 | Provide for the health needs of
defined populations through cost-
affective, evidenca-based,
disease management, demand
menagement, end public health
progrems. | 11 8-1 1-1 1-1 1-1 1-1 1-1 1-1 1-1 1-1 1 | M-5a: <=
3/100,000
M-5b: <= 3%
individual/ 6%
family
M-5c1: 90%
M-5c2: >90% | M-5a:Preventive Med
M-5b: Preventive Med
M-5c1:
M-6c2: | | Robust support
to MiTT Mission
M-6 | Provide responsive end flexible medical support to the Fort Rilley MiTT Mission | M-6a: Percent of MiTT Soldiers seen within four deys (referral to appointment) M-6b: % MiTT Soldiers that deploy with complete medical SRP packages M-6b: % MiTT Soldiers missing initiel deployment movement awaiting healthcare clearancas M-6d: % medical supply needs filled for MiTT teams | M-6a: 90%
M-6b: 100%
M-6c: 0%
M-6d: 90% | M-6a: Clin Ops
M-6b: SRP
M-6c: Clin Ops
M-6d: Logistics | | | | | | IP-1a1: SRP | |---|--|--|---|--| | Optimize Medical
Readiness
IP-1 | Ensure health readiness of the force. | (Medically non-deployable) PIP-1a3: Proton of misullation Solidiers who are medically ready in MEDPROS (DNA) IPI-1a4: Percent of misullation Solidiers who are medically ready in MEDPROS (Dentia) IPI-1a5: Percent of misullation Solidiers who are medically ready in MEDPROS (HIV diriwn) IPI-1a6: Percent of misullation Solidiers who are medically ready in MEDPROS (Immunizations) | IP-1a3: 90%
IP-1a4: 90%
IP-1a6: 90%
IP-1a6: 90%
IP-1a6: 90%
IP-1a8:
90%
IP-1b: 100%
IP-1c: 100%
IP-1d: 100% | P-1a2 SRP P-1a4 SRP P-1a4 SRP P-1a5 P-1c | | Provide Outcome | Provide affective outcome-
locused care and services through
the use of evidence-based
practice, clinical practice | IP-2a1: Percent MEB submitted to PEB within 90 days IP-2a2: Percent of MEB submitted to PEB mitumed to IACH IP-2b2: Percent of women ages 21-64 with coded cervical cancar screening within the last 36 months IP-2c1: Percent of MH-0 on hand >270 days IP-2c2: Percent of MH-0 who po to CBH-00 and have to ratum to MTF. IP-2c3: Percent of MH-0 who go to CBH-00 and have to ratum to MTF. IP-2c4: Percent of MH-0 who go to CBH-00 and have to ratum to MTF. IP-2c4: Percent of MH-0 who go to CBH-00 and have to ratum to MTF. IP-2c4: Percent of measured improvement as a result of aech organizational-approved, petent outcome based performance improvement project. | IP-2b: >= 90%
IP-2c1: 25% or
less at IACH
IP-2c2: 50% or
less at IACH
IP-2c3: <2%
IP-2d1: >75% of | IP-2a1: PAD IP-2a2: PAD IP-2a2: PAD IP-2a2: OB/GYN / Clin Ops IP-2c1: Case Management (Reserve) IP-2c3: Case Management (Reserve) IP-2c3: Case Management (Reserve) IP-2d1: Quality | | Leverage
Science
and Technology
IP-3 | Institutionalize the seamless use and life cycle management of secure, reliable, integrated, accessible, accurate, and user-lirendly information systems to ensure quality patient care and conserve resources across a continuum of healthcare. | IP-3a: Customer response time between order requirement (right item); order placement and shipment (right place); and order fulfillment (right time & right condition). IP-3a: A-KLTA sustainment training no-show rete IP-3a: Percentage of outpatient visits documented in AHLTA IP-3c: Number of minutes per quarter AHLTA has a complete outtage IP-3c: Number of minutes per quarter AHLTA has a complete outtage | IP-3b2: 95%
IP-3c1: <5000
minutes | IP-3a: Logistics
IP-3b1: IMD
IP-3b2: IMD
IP-3c2: IMD
IP-3c2: IMD | | Project and
Maintain a
Reliable Facility
Infrastructure&
IP-4 | needs such as BRAC, IGPBS,
and restationing. Improve
lacilities condition, capacity, and
reliability through requirements
based programming and
investments to support the Tri- | ##-4a1: Number of critical system failures ##-4a2: Poverall FCI ration ##-4a3: Person of project value that results in FCI improvement ##-4a4: Facility Condition Index (FCI) Rating of Medical Facilities ##-4a6: Number of square feet also for improvement (buildings =30 yrs old) ##-4a6: Parison of square feet also for improvement (buildings =30 yrs old) ##-4a6: Parison of square feet also for improvement (buildings =30 yrs old) ##-4a6: Parison of square feet also for short feet (MILCON) ##-4b: Porcent of RAPC projects on schedule (MILCON) ##-4b: Local Area Network Availability: uptime | previous FY
IP-4a2: 7%
improvement per
annum
IP-4a3: 40% | IP-4a1: Facilities Management IP-4a2: Facilities Management IP-4a3: Facilities Management IP-4a43: Pacilities Management IP-4a5: Pacilities Management IP-4a5: DCA/Facilities Management IP-4a5: DCA/Facilities Management IP-4a5: DCA/Facilities Management IP-4b: IMD | | | Reduce unauthorized access Into identified critical areas through | IP-4c1: Percent of MTF reled green on IT infrastructure index IP-4c2: AIAVa compliance by MEDCOM auspense dete IP-4c3: Percentage of information systems or workstations needing rebuilds dua to poor security practices, user misconduct, or compromise IP-4c4: Purcent of workstations meeting MEDCOM minimal requirements (a: Windows XPPD, b. MS Office 2003, c. 512 MB, d. 40 HD) IP-4d1: Percent of identified critical assets with the capability to electronically detect, detar, and record security breechage. IP-4d2: Number of unauthorated accesses to critical areas | IP-4c1: TBD
IP-4c2: 100%
IP-4c3: <1%
IP-4c4: 100%
IP-4d1: 90%
IP-4d2: < 3
annually
IP-4e: | IP-4c1: (MD
IP-4c2: IMD
IP-4c4: IMD
IP-4c4: IMD
IP-4d1: Security (PTMS)
IP-4d2: Security (PTMS)
IP-4c: IMD | | Support Army
Physical &
Mental Well-
Being
IP-5 | Support the physical and mental needs of acch member of the Total Army Family. | IP-5a: Parcent of compliance with PDHRA screenings of aligible population IP-5b: Number of nutrition ancountars outside of hospital per quarter IP-5c: Precentage of enrolled Active Duty personnel who complete all four Tobacco Gesselson Class sessions. IP-6c: Precentage of Active Duty personnel who are not smoking 6 months after completing the Tobacco Classelson Program | IP-5a: 95%
IP-5b: 10%/ 8
people increase
IP-5c1: 75%
IP-6c2: 75% | IP-5a: SRP
IP-5b: Nutrition Care
IP-5c1: Preventive Med
IP-5c2: Preventive Med | | Support
Homeland
Security
IP-7 | Ensura IACH's ability to support
HLS and emergency medical
response operations in Fort Riley
AQ | IP-7a1: Percent of standards within approved Emergency Management Plans (EMP) which meet MEDODM Pem 52s-1 and Joint Commission standards and have been rehearded annually IP-7a2: Number of semi-annual MEMP exercises IAW MEDODM Pam 52s-1 and Joint Commission standards IP-7a3: Parcent of personnel completed annual Anti-Tarriorism (AT) awareness training IP-7a6: Percent of personnel having completed CBRNE training (avery three years) IP-7a6: Percentage of duty posteriors on the DECON team that remain vacant for more than 30 days. IP-7a6: Percentage of personnel on the DECON team who have received all the needed training within 3 months of assignment. | assigned eligible
personnel
IP-7a5; <= 10%
IP-7a6: 90% | IP-7a5: ESO
IP-7a6: ESO | | Intergrate Reserve Component Soldiers IP-8 | Ensure seamless integration of
affiliated USAR Soldiers, and the
medical support of Annual
Training sites in IACH's
geographical area of
responsibility. | IP-481: Percent aligned Individual Mobilization Augmentation (IMA) positions with
MOSQ/MOCD personnel
IP-482: Level of compliance with MEDCOM directives for AT site
IP-483: Precinct of mobilized Reservis Component providers who are abits to be
privileged, based on the Provider Crisdentialing File (PCF) provided by Army
Reservis Centralized Credentialing Agency (ARCCA) | IP-8a1: 90%
IP-8a2: 100%
IP-8a3: 90% | IP-8a1: PTMS/ Military Personnel
IP-8a2: EPD/ Military Personnel
IP-8a3: Credentialing Office | | Improve Data Quality 1P-9 | Improve DQ while ensuring absolute integrity in workload reporting | IP-948: I Percent of medical records in which E&M are accurately coded for the
quarter [IP-948: Percent of medical records in which ICD.9 are accurately coded for the
quarter [IP-948: Percent of medical records in which CPT are accurately coded for the
quarter [IP-948: Percent of Point of Care audit results that meet a stabilished documentation]
standards. | IP-9a1: >=97%
IP-9a2: >=97%
IP-9a3: >=97%
IP-9b: 90%
IP-9c: 98%
IP-9d: 90% | IP-8e1: PAD
IP-8e2: PAD
IP-8e3: PAD
IP-9b: PAD
IP-9c: CLIN OPS
IP-9d: CLIN OPS | | Robust Medical
Support to AMF
Mission
IP-10 | Project and fulfill AMF requirements by ensuring adequate staff and resources to support beneficiary population fluctuations in the Fort Rilley area. | IP-10a: Percent approved AMF staff positions that are filled IIP-10b: Namber of required provider contract positions filled IIP-10b: Namber of required factorization positions filled IIP-10b: Namber of required factorization contract positions filled IIP-10b: Namber of required administrative contract positions filled IIP-10b: Percent of olders funded for required AMF facilities construction projects IIP-10b: Realto of central positions. | IP-10a: 75%
IP-10b1: 90%
IP-10b2: 90%
IP-10b3: 90%
IP-10c: 8%
III/month, 100%
Year and | IP-10a: RIMD IP-10b1: RIMD IP-10b2: RIMD IP-10b3: RIMD IP-10b3: RIMD IP-10c: Facilities IP-10d: DCCS/ Clin Ops | | Take Care of Soldiers and their families IP-11 | Be the healthcare system of
choica for
Service Members and their
families by
providing high quality, accessible
care. | IP-11a: Percent of negative ica comments with confirmed follow-up from provider IP-11b: Number of hospital tours per quarter IP-11b: Number of publicated public outreach "information programs IP-11ct. Ratio of publicated public outreach" information programs IP-11ct. Ratio of positive versus negative ICE comments from petients IP-11c Percent of preventable Fe visits per monificific visits and individuals) IP-11ct. Percent of negative ICE comments per petients seen in the ER IP-111ct. Percent of ER petients version of ER petients visiting more than 3 hours to see a provider IP-111ct. Percentage of semant respected frecer findings per quarter IP-111ch. Percentage of semant respected frecer findings per quarter IP-111ch. Percentage of incords containing documented petient education in AHLTA IP-111c Total Inc.Case prime anotheses. | IP-11b: 2/ month
or 6/quarter
IP-11c: 9 per
month
IP-11d: 20%
IP-11d: 20%
IP-11f2:<90 mins
IP-11f2:<5%
IP-11f2:<55%
IP-11f1: 17BD
IP-11p: <5%
IP-11h: 100% | IP-11a: Customer Service Department IP-11b: PAO IP-11c: PAO IP-11c: Chief, CSD IP-11d: Chief, CSD IP-11d: Chief, CSD IP-11d: CR CSD IP-11d: ER IP-11d: IP- | | Recruit, Manage
& Retain
Quality AMEDD
Personnel
L-1 | Recruit and retain quality IACH personnel by providing the most effective incentives, career progression, and positive work environment. Provide fair and equitable notification and distribution of the available inventory for deployment. Effectively recruit and retain a quality crivilian workforce, locusing on hard-t-diff medical occupations (physician, RN, pharmacist, psychologist, social worker). | L-1a1: % of LM and higher awards received at GPRMC 150 days prior to desired presentation date L-1a2: Percent MSM award recommendations received at GPRMC 60 days prior to desired
presentation date (for which it is possible to process within the available time) L-1a3: Percent of approved awards presented prior to soldiers' departures (for which it is possible to process within the available time) | L-1a3: 100%
L-1a4: 100%
L-1b: 90%
L-1c: 90%
L-1d: 5%
L-1d2: 45%
L-1a2: 95%
L-1a2: 95%
L-1a3: 95%
L-1t1: 95%
L-1t1: 95%
L-1t1: 95%
L-1g2: 95%
L-1g2: 95% | L-1a1: Retention NCO L-1a2: Retention NCO L-1a3: Retention NCO L-1a4: Retention L-1b: RMD L-1c1: PTMS L-1d1: PTMS L-1d1: PTMS L-1d2: PTMS L-1d2: PTMS Personnel Division L-1a2: Military Personnel Division L-1a3: Military Personnel Division L-112: Military Personnel Division L-112: Military Personnel Division L-113: Military Personnel Division L-1g2: Military Personnel Division L-1g2: Military Personnel Division L-1g2: Military Personnel Division L-1g1: RMD | |--|--|---|--|---| | Train & Develop AMEDD Personnel L-2 | Provide up-to-date training of civilian and military personnel to eccomplish their current responsibilities and develop skills for luture positions. | L-2a1: Percent of annual validated training requirements integrated into IACH Command Training Guidance L-2a2: Percent IACH Soldiers having completed required training per command training guidance. L-2b1: Percent eligible soldiers having attended NCOES L-2b2: Percent eligible soldiers having attended MICC L-2b3: Percent eligible soldiers having attended MICC L-2b4: Percent eligible soldiers having attended ANCOC L-2b6: Percent of aligible soldiers having attended OBC L-2b6: Percent of aligible officers having attended OBC L-2b6: Percent of eligible workforce having attended CC L-2c1: Percentage of HIPAA disclosursa determined to be unaufhorized L-2c2: Percentage of eligible workforce having completed required HIPAA training L-2d: Number of staff members certified as LSS Green Belts | L-2a2: 90%
L-2b1: >90%
L-2b2: >90%
L-2b3: >90%
L-2b4: >90%
L-2b5: >90%
L-2b6: >90%
L-2c2: 90% | L-2a1: PTMS L-2a2: EPD/PTMS L-2b1: EPD/PTMS L-2b2: EPD/PTMS L-2b3: EPD/PTMS L-2b4: EPD/PTMS L-2b4: EPD/PTMS L-2b6: EPD L-2c1: PAD L-2c2: IMD L-2c2: IMD | | Train 68 CMF Personnel L-3 | Train and develop 68 series
personnel to anable
conlident, competant Soldiers
capable of providing
material support to the medical
mission of
healthcare providers. | L-3a: Quarterly lapse rate for 68 series certifications L-3b: Percentage of staffing requirements met for 68W Schoolhouse | L-3a: < 10%
L-3b: 80% | L-3a: EPD
L-3b: EPD | | Forecast and
Program
Required
Resources
R-1 | resources for mission
accomplishment.
Accurately forecast future
requirements and promote coding
accuracy. | R-1a1: Percent Provider staff onhand as specified by the Business Plan requirements R-1a2: Precent medical staff on hand composed of Backfill R-1a3: Percent of medical staff on hand composed of contract providers R-1b1: Percent funding sexection compared to straight line R-1b2: Percent funding of IACH critical AMF requirements R-1b3: Percent funding of IACH critical GWOT requirements R-1c1: Percent CEEP list filled at the end of the Fiscal Year R-1c2: Percent departments on budget target R-1c3: Percent of Super-CEEP Bacuests filled annually | R-1a2: 25% or less R-1a3: 25% or less R-1b1: +/- 5% R-1b2:100% R-1b3: 100% R-1c1: 50% | R-1a1: RMD
R-1a2: Personnel
R-1a3: RMD
R-1b1: RMD
R-1b2: RMD
R-1b3: RMD
R-1c1: logistics
R-1c2: RMD
R-1c3: Logistics | | Effective
Financial
Stewardship
R-2 | Ensure current and future resource allocation decisions | R-2a: Cost/RWP R-2b: Cost/APG R-2c1: Prime Vendor usage rate. R-2c2: Prime Vendor ull rate. R-2c2: Prime Vendor ull rate. R-2c3: Precent reduction in government IMPAC credit card use for med/surg supplies from last FY R-2c4: Precent government travel card bills delinquent over 60 days R-2c5: Percent of financial liability investigations completed in 75 days R-2c1a: Colligation rate for Civilian pay. R-2d1a: Colligation rate for travel R-2d1a: Colligation rate for travel R-2d1a: Colligation rate for supplies R-2d1a: Colligation rate for Pharmacy R-2d1b: Colligation rate for Pharmacy R-2d1b: Colligation rate for pharmacy | R-2c1: 70%
R-2c2: 90%
R-2c3: 10%
reduction than
previous FY
R-2c4: <=1.5%
R-2c5: 100% on
time
R-2d1a: +/- 5%
R-2d1b: +/- 5%
R-2d1d: +/- 5%
R-2d1a: +/- 5%
R-2d1a: +/- 5%
R-2d1a: +/- 5%
R-2d1a: +/- 5% | R-2a: DCA R-2b: DCA R-2b: DCA Logistics R-2c2: DCA/ Logistics R-2c3: Logistics R-2c4: RMD R-2c4: RMD R-2c4: RMD R-2d1: | | Allocate
Resources
Strategically
R-3 | stewards by making sound
fiscal decisions in the best interest
of IACH, AMEDD,
the Army, and American
taxpayers. Instill in IACH
leaders a mindset of financial | R-3a1: Percent Inpatient RWP MARKET SHARE (05Q4) R-3a2: Inpatient RWP productivity targets achiaved as prescribed by Businass Plans R-3b1: Percent Outpatient RWU MARKET SHARE R-3b2: Outpatient RVU productivity targets achiaved as prescribed by Businass Plans R-3c1: Total RWP's R-3c2: Total RWP's R-3c2: Total RWP's R-3d2: Number of bed days per thousand enrollees R-3d2: Cost for prime enrollees per member per month R-3d3: Number of bed days per thousand enrollees R-3d3: Enrollee purchase care costs R-3d4: Preventable admission rates for active duty enrollees R-3d5: Preventable admission rates for non-active duty enrollees R-3d1: MEPS: Percent of facilities reporting R-3a2: MEPRS: Percent of facilities reporting by suspense date | R-3a1: 48.6%
R-3a2: 9.072
R-3b1: 63.37%
R-3b2: 857.294
R-3c1: 559.96
R-3c2: 9.3097
R-3d1: 200
R-3d2: \$257
R-3d3: 707%
R-3d4: | R-3a1 RMD/Clin Ops
R-3a2:RMD/Clin Ops
R-3b2: RMD/Clin Ops
R-3b2: RMD/Clin Ops
R-3b2: Clin Ops
R-3c2: Clin Ops
R-3d2: Clin Ops
R-3d3: Clin Ops
R-3d4: Clin Ops
R-3d4: Clin Ops
R-3d4: Clin Ops
R-3d4: Clin Ops
R-3d4: Clin Ops |